

Swedish American Genealogist

Volume 4 | Number 4

Article 1

12-1-1984

Full Issue Vol. 4 No. 4

Follow this and additional works at: <https://digitalcommons.augustana.edu/swensonsag>

Part of the [Genealogy Commons](#), and the [Scandinavian Studies Commons](#)

Recommended Citation

(1984) "Full Issue Vol. 4 No. 4," *Swedish American Genealogist*: Vol. 4 : No. 4 , Article 1.

Available at: <https://digitalcommons.augustana.edu/swensonsag/vol4/iss4/1>

This Full Issue is brought to you for free and open access by Augustana Digital Commons. It has been accepted for inclusion in Swedish American Genealogist by an authorized editor of Augustana Digital Commons. For more information, please contact digitalcommons@augustana.edu.

Swedish American Genealogist

*A journal devoted to Swedish American
biography, genealogy and personal history*

CONTENTS

My American Cousins	145
Captain Carl Hård of Victoria, IL	153
Emigrant Traffic on the North Sea	158
Genealogical Queries	164
Index of Personal Names	169
Index of Place Names	186
Index of Ships' Names	191

Swedish American Genealogist

Copyright ©1984

Swedish American Genealogist

P.O. Box 2186

Winter Park, FL 32790 (ISSN 0275-9314)

Editor and Publisher Nils William Olsson, Ph.D., F.A.S.G.

Contributing Editors Glen E. Brolander, Augustana College, Rock Island, IL;
Sten Carlsson, Ph.D., Uppsala University, Uppsala, Sweden;
Carl-Erik Johansson, Brigham Young University, Provo, UT;
Henric Sollbe, Norrköping, Sweden;
Erik Wikén, Ph.D., Stockholm, Sweden

Contributions are welcomed but the quarterly and its editors assume no responsibility for errors of fact or views expressed, nor for the accuracy of material presented in books reviewed. Queries are printed free of charge to subscribers only.

Subscriptions are \$12.50 per annum and run for the calendar year. Single copies are \$5.00 each.

In Sweden subscriptions are 100:-Swedish *kronor*, which can be deposited in *postgiro* account No. 260 10-9, *Swedish American Genealogist*, Box 2029, 103 11 Stockholm. For airmail delivery from the U.S. please add 25:-*kronor* to the subscription price.

nelson world travel

RAGNAR NELSON TRAVEL BUREAU, INC.

333 N. MICHIGAN AVE.

CHICAGO, ILLINOIS 60601

AREA CODE 312 236-0577

**SWEDISH TRAVEL EXPERTS
SINCE 1924**

**We can assist you in finding your heritage
as part of a complete Scandinavian experience**

My American Cousins

Sten Carlsson*

The U.S. Census for 1910 shows that 665,000 persons living in the U.S. were born in Sweden and that 750,000 persons, born in the U.S., had one or both parents born in Sweden. If we add to these figures all Swedish Americans in the third generation as well as the Swedes living in Canada, the sum will be about 1,800,000 Swedes and Swedish descendants in North America. Since Sweden, itself, at this time had a population of five and one half million, it can be said that every fourth Swede was to be found in North America. Since nowadays (in 1980) somewhat more than 4 million Americans count themselves as Swedish descendants — many of these are of course of mixed parentage — while the population of Sweden, including immigrants into Sweden, today is somewhat more than 8 million, one can safely say that today more than a third of all Swedes and Americans of Swedish descent are living in North America.

This means, of course, that the modern Swede in Sweden, has a number of relatives — cousins, second cousins — living in North America. The concentration of such kinfolk varies perceptibly both regionally and socially. Swedes with roots in Halland, Småland, Öland, Värmland and Dalsland have in general more American relatives, than those coming from other provinces, and least of all in the area surrounding Lake Mälaren and the upper reaches of Norrland. In addition it can be said that families with a rural origin have stronger ties to America than those who come from the upper strata of society.

If I test these general statements on the conditions pertaining to my own family, I find that the congruity is quite marked. My own family background is quite mixed, both regionally and socially, and the presence of relatives in North America varies greatly because of these background factors.

Because of chronological factors I shall begin with my maternal great grandmother's family, since I find the first American emigrant here. My maternal great grandmother was Regina Steffenburg (1831–1905). Her father was Jacob Steffenburg (1797–1874), a land owner and state surveyor in the parish of Sunborn in southern Dalarna. According to a family tradition, which must be rather recent, he was himself the descendant of an immigrant to Sweden, in that his ancestor came from southern Germany during the 17th century. In reality the original member of the family, named Jacob

*Sten Carlsson, St. Olofsgatan 12, 752 21 Uppsala, is a former professor of history at the University of Uppsala and one of Sweden's leading historians.

Staffansson, was most certainly of Swedish provenance; the name Steffenburg seems to have been taken by his son in connection with travelling around the European continent as a journeyman or apprentice. Jacob Steffenburg, who ranked a notch above the farmer category socially, belonged to a social milieu, which up to the middle of the 19th century, produced a great many emigrants, but which later showed a low frequency of emigration. In addition to this he lived in a province with an average frequency of emigration. It is therefore quite in order that the number of emigrants has been quite low among his descendants. The family Steffenburg, however, is represented among the earliest emigrants, as many other families of the same social rank. In 1850 Jacob's 17 year-old son, Bernhard (born 1833), went to America. After finishing his school studies in Falun and Gävle, he had become a bookkeeper in a mill in Dådran in the parish of Rättvik in Dalarna. According to a family tradition he was a restless young man, who among other things, had ridden a horse up the main stairs of the royal governor's residence in Falun. But he must also have been a man of courage. I have in my possession a medal presented to him by a fire insurance company (*Allmänna Brandförsäkrings Direction*) for "his zeal as a citizen." He probably received it for some heroic deed in connection with a fire. After his having received a passport in Göteborg 8 June 1850, he subsequently went on board a ship named *New York* and landed 2 Oct. in Boston. After this he disappeared without a trace.¹ He is one of the many emigrants who never wrote home. Among all of my relatives he is the only one who met this type of fate.

So far as I know only two descendants of Jacob Steffenburg went to America, namely his great grandson, Nils Gustaf Steffenburg from Falun (born 1887), who settled in Deerfield, Il and then my maternal uncle, Gösta Steffenburg, to whom I shall return later.

Regina Steffenburg was married to my maternal grandmother's father, Eric Selim Setterlund, a merchant in Falun (1823-1892). He was the son of a clergyman, in Södermanland, but moved as a young man to Dalarna. Both regionally and socially he belonged to the group with low emigration frequency, and one does not find any emigrant among his close relatives. His son, Rudolf (born 1861), became a sailor, and drowned in his youth off Charleston, SC, but he does not constitute an emigrant in the usual terminology.

My maternal grandfather's mother, Benedicta Olsson (1818-1896) was the daughter of a soldier, who was born in the parish of Väsby in the northwestern part of Skåne, but who later moved to Malmö, where he died already in 1824, as a soldier attached to the Kings Own Enlisted Regiment (*Konungens eget värvade regemente*). Both he and his wife, Hanna Rasmusdotter (1790-1873), came from proletarian farm families. Hanna remarried a school master in the parish of Husie (Malm.) outside of Malmö, who later became a blacksmith in the community of Höganäs in northwestern Skåne. In

addition to her daughter, Benedicta, she had only one other child, who reached maturity, a son Jeppa, who is said to have become a grenadier in the city of Linköping and who according to a vague and somewhat confused family tradition spent a part of his life in Australia or some other distant and exotic country.

Benedicta Olsson was married to my maternal grandfather's father, Peter Svensson (1815–1884), who was a master tailor in the village of Tjöröd in Väsby Parish, close to the rapidly expanding mining community of Höganäs. His father had been a sailor and later church custodian in the nearby parish of Jonstorp. Peter Svensson's origin was therefore quite proletarian, but there was a bit of upper class among his ancestors — his maternal grandmother's father had been a cavalry captain and had a German background — and Peter, himself, belonged to what we would term the lower middle class. Quite a few emigrants left the Höganäs area, none, however, of his four siblings or, so far as I can determine, of their descendants. Among his seven sons, however, the youngest of these, Peter Emerentius Svensson (1858–1934), a marine engineer, left for America. His widow and four daughters resided in Fredonia, NY as late as 1937. Whatever happened to them I cannot say.

The oldest of Peter Svensson's sons, Janne (Jean) Swenson (1838–1920), became a master tailor and city official in the city of Varberg. He and his Danish-born wife from Aalborg, had ten children who reached maturity. The two oldest sons emigrated — the younger of them, Otto Charles (1862–1917), only went as far as Copenhagen, where he became a department head at the Brothers Dahl. The oldest son, Emil Swenson (1858–1919), became the most renowned of my many American relatives. He was born in Aalborg in Denmark but grew up in Varberg. After having taken his examinations as an engineer at Chalmers Technical University in Göteborg in 1879, he went to the U.S., where he was employed by the Carnegie Company in Pittsburgh, PA in 1887. He became chief engineer in 1898 and a consulting engineer as well as his own entrepreneur in 1905. In Pittsburgh he constructed the first steel hopper bottom freight car and the first metal bridge which conveyed molten metal across the Monongahela River. Later he constructed the first steel skyscraper in New York, or at least the metal frame for it.² He has a prominent place among the many remarkable Swedish engineers who emigrated to America. He had four children, living in Pennsylvania, New York and California. A grandson was living in Cincinnati, OH in 1976. During the 1970s the family had contacts with the cousins in Sweden.

My maternal grandfather, Emil Swenson (1853–1928) was mayor of Varberg, married to Hilma Setterlund (1859–1907). They had three sons and three daughters, who reached maturity. The children adopted the name of their maternal grandmother — Steffenburg. The two youngest emigrated. My maternal uncle, Emil Steffenburg (1897–1966) became bank president of Hambro's Bank in London, while my uncle Gustaf (Gösta) Steffenburg

(1899–1965) during the latter part of the 1920s was a bank clerk in New York City. He married a Swedish American woman, Anna-Lisa Håkansson from Göteborg (1894–1979). The couple returned to Stockholm in 1935 and opened a tobacco shop on Kungsholmen in Stockholm. They are my closest Swedish American relatives. They often spoke of their years in America and doubtless had been greatly impressed by their visit there. They were, however, not very pro-American in their pronouncements.

My father's family comes from Småland, a province which witnessed a lively emigration. Seen from a social point of view, however, there is a vast difference between my paternal grandmother's family, which for generations had belonged to the cadre of Swedish clergymen, and my paternal grandfather's family, which belonged to the farming class. It is also, except for a few instances, that it is on my paternal grandfather's side where I have the majority of my American cousins. My paternal grandmother's mother, Sophia Mathilda Nyman (1836–1908) was the daughter of the well-known evangelistic clergyman, named Pehr Nyman (1794-1856), who ended his days as dean in the parish of Urshult in the county of Kronoberg. He had two sons and two daughters. The oldest son, Pehr Nyman (1839–ca. 1901) went to America in 1858. Neither he nor his younger brother seem to have come up to the expectations which their dynamic father had nurtured concerning his sons, and according to a family tradition some conflicts arose between the father and them. We know for certain that Pehr Nyman, Jr. in the U.S. caused much worry and anxiety for his father's friends because of his inability to blend into the new milieu. Here is an example from a letter written in Chicago 7 May 1860 by the famous emigrant clergyman, Erland Carlsson, originally from Småland to another *smålänning*, the provost in the Cathedral in Göteborg, Peter Wieselgren, which tells the following sad story:

“It makes me sad that I cannot do more for poor Nyman than I have done, but he is impossible. If the Lord is unable to transform his heart, it will be bad for him. He has spent most of his time in Gale(s)burg and the area around there, and I enclose herewith a letter, concerning him, from Pastor Hasselqvist. At the present time Nyman is supposed to be running a small school in a Swedish settlement near Andover. The money which arrived from Sweden I used to buy him some clothes as well as to pay some of his debts. He only received a few dollars in cash. To give him money directly is of no use. Before he receives his inheritance, a guardian should be appointed here, otherwise he will soon spend it all.”³

During the 1890s Nyman lived in Moline, IL, where he resided with another immigrant from Urshult, Gustaf Lindahl. Gottfrid Juhlin, a pastor in the Augustana Synod, himself a product of Urshult, and later clergyman in the Diocese of Växjö, met him there.⁴ He might also have been a soldier at one time. According to a vague tradition in the family he seems to have visited his sister Mathilda and her children in Småland and made the following statement: “Well, well, so these are Thilda's children.”

Sophia Mathilda Nyman was married to my paternal grandmother's father, Bengt Henric Rosengrén (1825-1882), of an old clergyman family.

He, himself, became vicar of Hemmesjö Parish (Kron.). The couple had ten children reaching maturity. None of them emigrated, neither their descendants. Bengt Henric's brother, however, Frans Rosengrén (1823–1889), sheriff in the hundred of Västbo and later in the hundred of Östbo, had among his descendants a recent emigrant, namely Lena Rogard Tabori (born 1944), married in the U.S. to Marty Fried, a film director. She arrived in the U.S. with her mother, the Swedish actress, Viveca Lindfors (born 1920), who during the years 1943–1949 was married to Folke Rogard (1899–1973), an attorney in Stockholm and a grandson of Frans Rosengrén.

My paternal grandfather's mother was Elin Margareta Johannesdotter (1818–1887), the daughter of a farm owner in Burseryd Parish (Jön.), a parish with very many emigrants, above the average for Småland. None of her siblings departed for the U.S., however, and none of their children, but two children of her sister's daughter, Josefa Petersdotter (1847–1919), married to a crofter (*torpare*) in the parish of Sandvik (Jön.), an annex parish to Burseryd. Her husband went to America and was killed there. The two children, named Möller, emigrated in 1901, but I know nothing of their fates in the U.S.

Elin Margareta Johannesdotter was married to my paternal great grandfather Carl Johan Magnusson (1817–1894), who rented a farm from the Swedish Crown, Övra Lida, sergeant quarters in Burseryd, where he also had been born. His sister, Anna Brita Magnusdotter (1813–1898), was married to a farm owner in Norra Spabo in Burseryd. The couple had eight children. The daughter, Lisa Beata (1851–1930), was married to an August Hanson in the U.S. A son, Johan Heland Spalin (1855–1932), who later became a farm owner in Norra Spabo, became the ancestor of a great many Swedish Americans. His daughter, Hulda (1883–1980), had a son in Los Angeles. A son, August (1892–1963), stayed in the U.S. 1912–1920, before he returned to Norra Spabo. The daughter, Selma (born 1893), resided in the U.S. 1913–1922. The son, Gustaf Emil (born 1896), emigrated 1915 and settled in the state of New York. His brother, Karl Julius (1899–1982), who emigrated 1923, also lived there. Finally it should be mentioned that August Spalin's son, Karl Erik (born 1913), emigrated 1929 and also settled in New York State. Several years ago I happened to be bicycling past Spabo and found there that some dweller or visitor, probably a Swedish American, had in this far and remote village put up street signs with the name "Main Street" and "Times Square." Finally it should be mentioned that Anna Brita Magnusdotter's youngest daughter, Anna Rylander (1858–1912), who was a grade school teacher in Burseryd, lost her husband, a young farm owner, in a railroad accident in the U.S. in 1893.

Carl Johan Magnusson's brother, Lars Magnus Magnusson (1822–1900) became a farm owner in Mellan Lida in Burseryd. He had six children who reached maturity. Three of these emigrated to America. The daughter, Anna Larsdotter (born 1864) was married to a foreman, August Nyberg, in St. Paul, MN, who himself was born in the village of Landeryd in the parish of

Långaryd (Jön.), in the same hundred as Burseryd. I have several times met children and grand children to them, now residing in St. Paul and Eveleth, MN. Anna's brother, August Larson (born 1869), emigrated 1888 and lived first with his sister in St. Paul and then became a farmer in North Dakota, later in Ely, Manitoba, Canada, where he bought a farm and had a good income. Later he settled down in San Diego, CA, where he bought real estate and was involved in the construction of the Augustana Lutheran church. I have visited his German-born wife, Flora Jordan (died 1976), and her children in San Diego. The youngest brother, Josef Larson (1873–1957), emigrated 1892 and came to Jerome, AZ, where he had some mining claim and found both gold and copper, which he sold for a good profit. During the dark days of 1929, this farmer's son from Småland was active in the stock markets on Wall Street in New York and is said to have lost \$100,000 a day for three days, and still had money left. His story in America is one of the more unusual. He has descendants in California.

Several of Lars Magnus Magnusson's grandchildren emigrated. The daughter, Mathilda (1851–1935), married Mårten Strid in Övra Lida, who spent some time in the U.S. They had five children, of which three emigrated—in 1895, 1900 and 1906. Two grandchildren of hers emigrated 1928 and 1929 but returned to Sweden.

Lars Magnus Magnusson's youngest son, Leander Larsson (1876–1960) remained in Sweden and finally became a farm owner in Norra Påbo in Burseryd. Of the nine children who reached maturity, three emigrated. One son, Lars Einar (born 1902), became a painter and decorator in New York City and later in Hope Valley, RI. A son, Gustaf Fridolf (b. 1903), emigrated 1926 and also became a painter in New York City. He was killed in the 1960s when he fell from the scaffolding at a construction site. The daughter, Ruth Agnes Johanna (1908–1974), was murdered in New York City in 1974.

Carl Johan Magnusson's younger brother, Josef Magnusson (1826–1861) became the renter of a farm named Bökelund in the parish of Sandvik. He was drowned in 1861 in an attempt to rescue two brothers-in-law who had gone through the ice on Lake Soten while skating. He left a newborn son, Alfred Sandblom (1861–1892), who emigrated to the U.S., where in 1892 he was killed by being run over by a train.

There remain the fates of Carl Johan Magnusson's own descendants. He had seven children, who reached maturity, of which one emigrated, the oldest son, August (1842–1908). He bought a farm in Stora Holgryte in his home parish of Burseryd, but toward the end of the 1870s he left for America, while his wife, the "America widow" and a small son remained at home. The income he received in America, was from the Småland point of view, fantastic. He returned to Sweden in the beginning of the 1880's, but the American tradition remained in his family. He had seven children, who reached maturity, of which three emigrated. A son, Gottfrid (1891–1925), left for Canada in 1911, where he became a farm worker. He drowned in Winnipeg, Manitoba in 1925. A daughter, Selma (1892–1971), also emi-

grated in 1911. She was married in Chicago in 1915 to a man from Östergötland, Eric Emanuel Hultman, who became a factory worker in Whitehall, MI. A married daughter now lives in the vicinity of Detroit. The youngest daughter, Signe (1897–1953), resided in the U.S. 1916–1921 and then returned there. She was married in 1926 in Chicago to a man from Värmland, Carl Tornquist. After his death, she married a Finnish Swede by the name of Arne Lillmars, who resides in Muskegon, MI. A daughter in her first marriage resided at first in Muskegon, but has now moved to Florida.

August Carlsson's oldest son, Algot Carlsson (1876–1954), became a crofter and school custodian in his home parish. Of his five children, one emigrated, namely Walborg (born 1906). She left in 1923 and was married in Chicago in 1926 to a man from Burseryd, Ernest Erickson, who has been a toolmaker in Chicago. The couple now resides in Whitehall, MI. A son lives in St. Germain, WI, while a daughter lives in Lyons, IL. A granddaughter is a student at Augustana College in Rock Island, IL.

Carl Johan Magnusson's oldest daughter, Adelina Carlsdotter (1844–1892), became a farmer's wife on the parental farm of Övra Lida. She had four children, of which the daughter, Elin Johansson (born 1887), emigrated to America, where she was married to a Swedish American by the name of Anders Ström. They are said to have had five children.

A younger daughter of Carl Johan Magnusson, Anna Carlsdotter (1848–1936) was married to a farm renter in the home parish of Burseryd. She had five children. A son, Peter Sandkvist (1878–1915) became a farm owner in Mellan Lida in Burseryd. He departed for America in 1913, while his wife and two small sons remained at home. Two years later he was killed while lumbering near the city of Shelton in the state of Washington. He was carried to his grave by former residents of Burseryd. Anna Carlsdotter's oldest daughter, Charlotta Johansson (1875–1951), was married to a farm owner in Önnabo in Burseryd, who before the marriage had spent several years in the U.S. Their oldest son, Gunnar Engkvist (born 1901), emigrated 1926 and married in 1935 a girl from Burseryd by the name of Astrid Nyman. They have owned a farm in Litchfield, MI, where I have visited them. Their son, Carl, is an engineer, residing in Buffalo, NY.

If I go back to my great great grandfather on my father's side, Magnus Andersson (1777–1840) and his wife, Annika Jacobsdotter (1785–1844), I come to the following summation. The couple had five children, who reached maturity, born between 1813 and 1831. Here as well as in the following material I am not counting children, who died before the age of 15. The number of grandchildren amounted to 22, born between 1837 and 1876. Six of these went to America, one of them returned to Sweden. I know of seventy great grandchildren (the exact number is certainly greater). The years of birth run from 1858 to 1917. Ten of them are born in North America. An additional fourteen have emigrated, of which two have returned. Within this generation, thus, at least a third have become Americans. It is not

possible to arrive at exact figures for the fourth generation. This group includes, however, six new emigrants, of which two have returned. If I stick with my own second cousins on my paternal grandfather's side, I can count to 39. Eight of these are born in the U.S. and two additional second cousins have emigrated. Here I find that a little more than a fourth of them have become Americans.

Within the genealogical framework outlined here I have been able to account for 35 relatives who emigrated to North America, of which 29 remained there (in two cases the individuals returned to Sweden for a short period, and then re-emigrated). The emigration covers more than a century, from 1850 to the 1940s. The destinations of these emigrants have been the usual ones for Swedes — Illinois, Minnesota and Michigan in the Middle West, New York State and Pennsylvania on the East Coast, California and Washington on the West Coast, Manitoba in Canada and then Arizona. In a couple of cases the careers in the economic and technical fields have been brilliant. But one of my relatives disappeared without leaving a trace and another did not succeed in adjusting to life in a new land. Quite a few have succumbed through accidents.

The purpose of this little essay is to give a concrete example of how strong genealogical ties have united North America with a rather ordinary Swedish family.

¹"Släkten Steffenburg från Falun," manuscript in the Uppsala Landsarkiv, Uppsala, Sweden; Sten Carlsson, "Genealogi och socialhistoria" in *Släkt och hävd*, 1968, p. 135; Nils William Olsson, *Swedish Passenger Arrivals in U.S. Ports 1820-1850 (except New York)* (Stockholm and St. Paul, MN 1979), p. 47.

²Gösta Bodman, *Chalmers Tekniska institut. Matrikel 1829-1929* (Göteborg 1929), p. 261; Allan Kastrup, *The Swedish Heritage in America* (St. Paul, MN 1975), pp. 554, 573.

³Gunnar Westin, *Emigranterna och kyrkan* (Stockholm 1932), p. 94; cf. p. 126.

⁴G. Juhlin, *Per Nyman* (Växjö, 1926), p. 80, note.

Captain Carl Hård of Victoria, IL

Erik Wikén*

The *Helsi*, a newspaper published in Söderhamn, Sweden on 28 July 1848, contained a letter from America, dated Victoria, IL 18 Feb. 1848, and here translated from the Swedish as follows:

“To you my friends in the old country I extend my humble thanks for the last hours spent in your company. I wish to begin this letter by briefly relating something of the journey from Sweden to America, in addition to something concerning my stay here until this very day. On 8 July we sailed from Stockholm and arrived in New York 13 Sept. During practically the entire journey we suffered continuous storms and head winds, until we reached the Newfoundland Banks, which occurred on 28 Aug. at noon. We made a sounding and found that we had only 35 fathoms. At 4 o'clock p.m. we were completely becalmed, whereupon we equipped ourselves with fishing gear, consisting of very fine fishing lines. Four lines were prepared for the captain, one each for the first mate, me and the crew and for the next 2½ hours we hauled in no less than 74 cod, of which most were a pound, and none less than a half pound. You can imagine how much fun we had fishing and we would have continued, had not darkness set in. After this episode we enjoyed fine weather and arrived here in good order.

When we stepped ashore we heard of all the bad things being perpetrated by Erik Jansson and his prophets, how the poor people have starved and some have slaved so hard, that they have died. When dead, they have piled the bodies in heaps, since the prophets do not want to bury one at a time, but wait until they have six, seven or eight to bury. Even the healthy people must sleep in the same room where the bodies lie; you can therefore imagine their misery. But the prophets, themselves, live well, disporting themselves with every kind of vice. At this time my wife's eyes were opened and she determined to turn her back on Erik Jansson and his teachings, whereupon she decided on the advice of Pastor Hedström, to join the Methodist Church, which even I did.

We stayed in New York nine days. On 21 Sept. we embarked on a steamship in order to come here. We first arrived at a place named Albany, which consumed seven hours of travel. From Albany we embarked upon a canal boat which brought us to Buffalo. The boat was drawn by two or three horses, which were changed from time to time. This canal is man-made and has a total of 85 locks. You can well imagine how beautiful it was to travel through such gorgeous scenery. Later we continued our journey

*Dr. Erik Wikén, c/o Knudtzon, Maltesholmsvägen 163, 162 37 Vällingby, Sweden, is a regular contributor to *SAG*.

from Buffalo via steamship through three Great Lakes until we reached Chicago, where we began our journey to the interior of the country. To this place, which was 25 Swedish miles (150 English miles) we arrived on 8 October.

After we had been here a total of eight days, my brother-in-law appeared in order to escort us to the Erik Janssonists, but my wife remained adamant, so that he had to retreat shame-facedly. He had taken Hedin with him, in order to reinforce his invitation, but everything went awry. A week later he returned, nevertheless, when he tempted her to come and visit them, which she did, with the proviso that I was to come after two days and bring her home. But this time it did not work—she did not wish to come and I had to return alone. After she had been there (i.e. Bishop Hill) ten days, she returned with her brother and Hedin in order to fetch her things and return. This was to be accomplished by “hook or by crook,” but I decided that neither she nor her things were to be taken. The men in this community are very upset with the Erik Janssonists and called upon the sheriffs, who in turn forbade my brother-in-law and Hedin to take my wife or her things. The men got the visitors to admit their errand, that of fetching my wife and her things, whereupon they were arrested immediately, and within an hour a hearing was held. They were adjudged a fine of \$100 each or the posting of bail to appear in court, which will be held this coming May, when they probably would be sentenced to three years in prison. They posted bail and left.

This happened on 30 Oct. On 4 Nov. my wife fled from our house and returned to the Janssonists. What was I to do, a stranger in a strange land? But God rules the hearts of men, and it was the people where I am now lodging, who opened their doors for me, and I am now staying here and feel well, praise the Lord. After seven seeks it seemed to me as if my wife would not return to me, during which time, as you might well imagine, I was beset by constant anxiety. A few days before Christmas I decided to go to the Janssonists—we have only 2½ Swedish miles (about 15 English miles) between us. But they are so puffed up by their selfrighteousness that they do not wish to show any kindness, because they are afraid. I stayed over the Christmas holidays which were celebrated by the women at their sewing and knitting and by the men by their chopping wood or carving wooden beams. In the same manner they also celebrated New Years Day. Two weeks later I was back again, when I discovered that my wife had become quite mean. I have been back several times and each time I go there she seems more hostile than before, in fact the last time I was there, I could not even sleep in her house, the two nights I spent there. You can well imagine, therefore my present condition. I accept this cross, however, as punishment for the fact that I did not remain in my own homeland, and yet I must praise the Lord, who continuously supports me. I enjoy good health and get along well with the people, where I reside. I eat when I am hungry and work when I am able.

My wife has now been absent from me for three months, which means that she has not had the opportunity of looking after my clothes, or mending them, but last week she came and was quite friendly and I thus allowed her to take some of her clothes with her. I am considering moving there (to Bishop Hill) in order to try to stay there, but I will never accept their teachings, you can be assured that with God's aid and comfort I shall remain steadfast on the Rock of Christ.

I have now told you briefly of my arrival here and the relation-

ship between me and my wife. I will now discuss Erik Jansson. He is very much what he was like in Sweden, with his sermons of doom and damnation for those who do not accept him as being sent by God, even though all of his prophecies have come to naught, and not one of them has been realized. Even his prophecy that many people would flock to his banner has failed, not one person has he been able to win, since people have remained loyal to their sects. He might get a few scoundrels, since they are in plentiful supply around here, and these are just the type of persons who would bring down Erik Jansson and his teachings, which he well deserves. Of the approximately 1,200 persons who left Sweden with the goal of Bishop Hill in mind, he only has about 570 persons left. 200 have left him and dwell here and there in these parts. The remainder has perished, which has been brought about to a great deal by the mismanagement of human life by Erik Jansson and his apostles.

When they died, some of them received caskets, others did not, but were dumped into a common grave much like dead cattle. It is somewhat better now, but even so, there is no burial service, but they are carried out in the middle of the night, much as if they were suicides. The dugout shelters are quite comfortable and hold from 20 to 30 persons. But they have built a wooden house, where Erik Jansson and the other lazy rascals reside. I can assure you, however, that the farmers in Sweden have better stables and barns than they have parlors. Referring to their economic conditions, I must admit that they have done quite well. They have acquired a great deal of land. The place where Erik Jansson lives is called Bishop Hill. They produce a lot of handcraft, which they sell and thus collect money. They even make whisky. My question is this—are they God's people? To which they answer by saying that they do everything to glorify God. Mornings and evenings they have prayer services and on Sundays they have a morning service and yet they sell whisky on the Sabbath. The people receive food and clothing, but not coffee nor sugar—this is kept solely for the benefit of the apostles. Their cooking is Swedish. They have three dining rooms with four long tables in each room. No one is permitted to prepare his or her own food. They are almost as if they were serfs and everything is done by the tolling of the big bell. At 6 o'clock in the morning the bell tells them to rise, at 6:30 it is morning prayers, which lasts until 8 or 9 o'clock, when it rings for breakfast. When they have eaten, the bell is rung for going to work, and then dinner and then supper. When the evening meal has been finished the bell calls them to evening prayers, which have the same duration as the morning session. Everything that Erik Jansson says must be believed and acted upon. He is waxing as arrogant as Nebuchadnezzar and his dream, described in the fourth chapter of the Book of Daniel. The same thing will happen to Erik Jansson as happened to Nebuchadnezzar.

Now I have briefly related to you concerning Erik Jansson and his victims, and it is as true as I have spoken. I might also say that everyone here in the country is angry with Erik Jansson and he has thus gained nothing.

Now something concerning the country itself. It is a good country, the soil is rich and the black loam is easily cultivated. There is plenty of land here, but very little forest. He, who is young, and has money can soon find a piece of property, without going to Erik Jansson. Young people can easily earn money here and yet I would ask my countrymen to stay home in their native land, since here they meet so many difficulties, which they never anticipated.

Here it is easy to raise cattle, since they can remain outside throughout the winter, so that it is not necessary to construct cattle sheds. It is not difficult to procure fodder, since there are wide prairies for many miles around. Cooking is simple but good. Each household has its own stove made of cast iron, complete with a fine oven. These are fired daily with wood or coal, so that they are always hot. Thus one can prepare a meal within an hour's time. The dishes they serve are usually cooked or fried pork, sometimes beef, pickled redbeets, cucumbers and onions, cooked cabbage head and carrots. One does not use soups here. Breakfast usually consists of hot rolls, butter, fried bacon and boiled potatoes as well as two or three cups of coffee. At dinner time one also consumes pies and pastries, which though prepared beforehand, are placed in the oven to be heated up. When company comes it is customary to also serve ginger cookies and pound cake. Instead of soups, coffee and tea are drunk. Every cabin is clean and in good order.

Greet relatives and friends from me. I will now close this letter with the wish that you are all well. The Lord bless you and keep you and allow his protective hand to rest over me and you. Don't forget to greet all, all are warmly greeted by their real friend, who here walks the earth as a stranger, but daily has his friends, siblings and brothers in mind. Farewell— it pleases me that I can say this to you, even at this distance.

N. N.¹

P.S. Greet all those who are foolish enough to wish to come here and tell them that they ought to stay at home in their own native land."

The letter cited above has been attributed by John E. Norton² to Olof Bäck, whom I discussed in an earlier article, published in *SAG* in March of this year,³ but it can scarcely have been he. Bäck went, as I mentioned, alone, but one year after his wife, Sigrid Hertman, who was an Erik Janssonist.⁴ The letter writer, has obviously come with his wife, since he tells us that after his arrival in New York 13 Sept. 1847, he and his wife joined Hedström's⁵ Methodist Church, before leaving for the interior. There is therefore little doubt that we here are dealing with a J. Hardt 61 years old, and Mrs. Hardt, 54 years old, who arrived aboard the *Norden* at New York on 13 Sept. 1847.⁶ These people are doubtless also identical with a merchant sea captain named Carl Hård and his wife, Lovisa Ulrika Hård, born Blombergsson.⁷

Carl Hård belonged to a branch of the ennobled family Hård af Segerstad.⁸ He was born in Hanebo Parish (Gävl.) 5 Feb. 1786, the son of Lieut. Johan Adolf Hård af Segerstad and his betrothed, Beata Lundmark. In his second marriage, Carl Hård married Lovisa Ulrika Blombergsson, born also in Hanebo Parish 3 Dec. 1793, the daughter of Fredrik Blombergsson, a civil servant (*expeditionsfogde*), and Maria Charlotta Söderbom. His second wife was a sister of the book printer, used within the Erik Janssonist movement, Carl Gustaf Blombergsson, who had emigrated already in 1846.⁹

The Hård couple had no children and emigrated to America from the village of Östra Flor in Mo Parish (Gävl.), receiving passports in Gävle 3 June 1847. From the letter we learn that the wife earlier had been a follower of Erik Jansson, but had left the movement when she arrived in New York and heard some of the stories from the Swedish settlement in Bishop Hill.

After the couple reached Victoria, IL, the brother of the wife, in this case, Carl Gustaf Blombergsson, arrived twice from Bishop Hill, the first time in company of a tailor, named Hedin.¹⁰ On the second attempt he succeeded in getting the sister to come along and when she later came back to Victoria to pick up some of her clothes, Hård tried to keep her, but she escaped to Bishop Hill. Not even Christmastime 1847 could Hård convince her of returning to him. She remained in Bishop Hill at least until a meeting was held there in May of 1854. In the minutes of that meeting, there is a note in the margin which states that she had left the colony.¹¹

Concerning Captain Hård, himself, we don't know very much, whether he carried out his plans of trying to move to the Bishop Hill colony. We only know that he was dead when Daniel Londberg wrote his letter from Galesburg 30 Oct. 1849.¹² Londberg in his letter asks the recipient of the letter to inform Bodell in Söderala concerning Captain's Hård's death. It is highly probable that the addressee of Hård's letter of 18 Feb. 1848 is precisely this Bodell—Hans Olof Bodell, an army sergeant, living in Mariedal in the parish of Söderala (Gävl.).

¹N.N. used in this context stands for the Latin phrase *nomen nescio*, meaning that the name is unknown. Used in Swedish it carries the same significance as the use of John Doe or Richard Roe, used in English legal parlance to designate an unknown or unidentified person.

²John E. Norton, "... We Have Such Great Need of a Teacher": Olof Bäck, Bishop Hill, and the Andover Settlement of Lars Paul Esbjörn" in *The Swedish Pioneer Historical Quarterly* (now *The Swedish-American Historical Quarterly*) (*SPHQ*), Vol. XXVI, p. 220, note 2.

³Erik Wikén, "Olof Bäck and the Hertman Family" in *Swedish American Genealogist*, Vol. IV, No. 1, pp. 11-19.

⁴Follower of the Swedish sect leader, Erik Jansson, who in 1846 established the communalistic settlement in Bishop Hill, IL.

⁵Olof Gustaf Hedström (1803-1877), Swedish Methodist pastor in New York, who at his chapel on board the *Bethel* ship in New York's harbor met many of the early Swedish immigrants. In some instances he recommended that in going West the immigrant head for Victoria, IL, where there was land, and where his brother, Jonas Hedström (1813-1859), pastor of the local Methodist Church stood ready to help.

⁶Nils William Olsson, *Swedish Passenger Arrivals in New York 1820-1850* (Stockholm and Chicago 1967) (*SPANY*), p. 149, note 30. As I stated earlier in my article on Olof Bäck, the *Norden* departed from Stockholm and not Leghorn.

⁷As indicated by Nils Hård af Segerstad, "Kompletteringar och rättelser till genealogiska (sic!) arbeten" in *Släkt och hävd*, 1980-1981, pp. 270-271.

⁸Gustaf Elgenstierna, *Den introducerade svenska adelns ättartavlor*, I-IX (Stockholm 1925-1936), III, p. 719; Erik Hård af Segerstad, *Hårdska släktboken* (Stockholm 1972), p. 147.

⁹*SPANY*, 71, note 35.

¹⁰Nils Jonsson Hedin, a tailor, had arr. in New York 21 Sept. 1846 and became one of the leaders in the Bishop Hill colony.—*SPANY*, pp. 104-105, note 47.

¹¹*Släkt och hävd*, 1980-1981, p. 271.

¹²Dan. Londberg, *Nytt bref ifrån Amerika om Erik Jansarnes tillstånd derstädes* (Söderhamn 1850); Paul H. Elmen, *Wheat Flour Messiah*. Eric Jansson of Bishop Hill (Carbondale & Edwardsville 1976), p. 143 gives an erroneous identification of Londberg's Captain Hård. Also erroneous is the statement in *SPANY*, p. 149, note 30, that the John Hart, who received his naturalization papers as a U.S. citizen 5 Oct. 1857 is identical with the passenger aboard the *Norden*.

Emigrant Traffic on the North Sea

Nils William Olsson

Americans of Swedish descent, whose ancestors made the long journey from Sweden to America, find the Swedish emigration phenomenon divided roughly into three time periods. These periods correspond roughly to (a) — the early emigration era, i.e. up to the 1850s and 1860s, (b) — the middle period, which saw the culmination of emigration, and (c) — the period just prior to and after the First World War.

The first period coincided with the sailing ship era, when Swedish sailing vessels from Göteborg, Stockholm and the Norrland ports of Gävle and Söderhamn, ferried passengers the entire distance from Sweden to America. With few exceptions, the Swedish emigrants who left Sweden during the period 1820–1860, went the entire distance on Swedish or foreign vessels.

The second period begins with the advent of the improved and more dependable steamship, the acceleration of emigrant traffic and the need for speedier communications across the Atlantic. This was the time when the journey was split into two segments — the first being the trip across the North Sea from Copenhagen, Göteborg or the Danish port of Esbjerg, located on the west coast of Jutland, directly to Hull on the east coast of England. From Hull the transportation of thousands of emigrants was carried out via the railway to Liverpool, where the giant British transoceanic steamships were tied up, waiting to receive their human cargoes. Despite the inconvenience of splitting the journey, the time saved was enormous and emigrants could now, hopefully, make the westward journey in much shorter time. It is true that many emigrants, particularly from southern Sweden, found it preferable to travel to Germany and then via Hamburg or Bremen travel the long journey across the North Atlantic. It is estimated that roughly 15% of the Swedish emigrants chose this method.

The third epoch begins in the last decades of the 19th century and the first decades of the 20th century, when the Thingvalla Line out of Copenhagen, later to be renamed the Scandinavian American Line and later, in 1915, the Swedish American Line out of Göteborg, were able to offer direct and speedy transatlantic service aboard modern and comfortable steamships.

It is the middle period, however, which chiefly interests us, for this is the period which more than the two other, involved the majority of the Swedish emigrants who sought a new life style in the West.

Efforts to provide direct service via steamships between Göteborg and Hull had begun already in April 1834, when a British company, the St. George Steamship Company of Liverpool, dispatched its first steamer, the *Superb*, from Hull to Göteborg. It was followed by another vessel, the *Cornubia*. The steamers kept to the schedule fairly well, but the number of passengers, who availed themselves of this new swift means of transportation were few, varying from five to ten each journey. Also, because of the cholera epidemics which raged at this time and which forced the ships to go into quarantine at Känstö, outside of Göteborg, traffic slowed and the number of passengers was further reduced. This first start in steamship service lasted but through the summer of 1834. By the time the ice broke up the next spring it was back to the sailing vessels again, the company having lost too much money on the venture.

The hope of inaugurating regular steamship traffic between Sweden and England still remained, however. In 1840 the British firm of Wilson, Hudson & Co., situated in Hull opened traffic between Hull and Göteborg with two leased steamers, the *Glen Albyn* and the *Innisfail*. These were in turn replaced by two other vessels, the *Scotia* and the *Express*. Also this second attempt failed, after but two years.

It was during these two years, however, that despite the paucity of passengers, something happened which was to create an entirely different situation. On board the *Innisfail*, which arrived in Göteborg from Hull on 19 Aug. 1842 was a Swedish passenger, who was returning to Sweden, after a grand tour, which had included a visit to the United States. He was Robert Rettig, the son of the Swedish tobacco tycoon in Gävle, Per Christian Rettig. On the journey across the North Sea young Rettig had made the acquaintance of an Englishman, David Wilson, a son of the ship's owner in Hull, Thomas Wilson. Robert Rettig brought David Wilson and his brother John West Wilson to Gävle, where both spent some time studying Swedish and pursuing mercantile studies.

On 1 Dec. 1843, John West Wilson, then but 28 years old, founded in Göteborg the shipping firm of J. W. Wilson, which today under the name of Wilson & Co. still carries on the business of shipping and freight forwarding. His father, Thomas Wilson in Hull, owned the head firm in that city, and thus father and son could conduct a transit traffic across the North Sea to the mutual satisfaction of both. In Göteborg, John West Wilson established a thriving business in exporting to England — oats, cattle and Swedish wood products, importing to Sweden coal for the infant but growing Swedish industry.

It was not until 1848 that a new attempt was made to establish regular steamship service between Göteborg and Hull. Despite the former failures, many things had changed, not least the burgeoning emigrant traffic and the recent discovery of gold in California. Plans advanced slowly. Wilson suggested a contract with the Swedish Government that he would carry all mail free of charge, if the Government would waive all port charges in

Sweden and Norway. After two years Wilson finally had his contract and on 29 June 1850 the first steamer *Courier* arrived in Göteborg with several passengers on board. After that a vessel departed from Göteborg every fortnight, touching at the port of Kristiansand in south Norway en route. In the beginning the service ran into some difficulties, particularly the cholera epidemic, which again forced vessels to go into Kånsö Quarantine for long periods of time. In March of 1851, however, the first World's Fair was opened in London and traffic began picking up. The first tariffs were announced. The round trip between Göteborg and Hull in first class commanded a price of seven pounds, in second class it was four pounds. The railway journey from Hull to London was a little more than a pound.

By the fall of 1852 the *Courier* was replaced with a brand new vessel, the steamship *Scandinavian*, measuring 500 tons, which provided the direct weekly connection with Hull, without going via Kristiansand. As a rule the journey across the North Sea consumed about 52 hours of travel.

The emigration to America, which during the 1840s had begun to develop at a modest rate, began in the 1850s to accelerate beyond the wildest dreams. The English steamship lines began building bigger and faster ships in order to compete with the sailing vessel traffic. Here the steamships could offer the speed which shrank the time consumed on the Atlantic run from period of eight, ten and up to twelve weeks to an average of a fortnight. John West Wilson saw the opportunities and began negotiating with the British Atlantic lines to coordinate the traffic by sending passengers to Hull, then by rail to Liverpool, the giant departure port for all of the British Isles, as well as part of the European continent. Wilson thus inaugurated a service which was to continue uninterruptedly up to the outbreak of the Great War in 1914.

Thus the *Oscar*, a spanking new propeller driven steamship, measuring 700 ton and built in 1853, was able to sail for Hull from Göteborg 19 May 1854, carrying 120 emigrants. In June of the same year the *Oscar* carried no less than 350 Swedish emigrants. At that time there were no less than 1,500 individuals from various parts of Sweden lodged in Göteborg, waiting for space to cross the North Sea and the Atlantic. As the emigration grew, so did also the Wilson Line. At times it was necessary to bring over extra steamers from Hull to cope with the immense traffic. Among these temporary vessels, which aided the emigration effort, were such ships as the *Baltic*, *Humber*, *Propeller*, *Hamburg*, *Neva*, *North Sea*, *Kingston*, *Hawk*, *Jupiter*, *St. George*, *Arctic* and many others.

In 1859 the Wilson Line added a new vessel, the *Arctic*, which measured close to 700 tons. Increased emigration forced the line to acquire two new and modern steamships, the *Argo*, measuring 716 tons and which could carry 282 passengers and the *Pacific*, which measured 688 tons and could handle 302 passengers. Soon another vessel, the *Hero*, measuring 985 tons joined the traffic and made the crossing over the North Sea in the record time of 39 hours. *Argo* and *Oder*, the latter measuring 694 tons, were to be the regular steamships which plied the North Sea continually through the 1850s

and 1860s. The number of passengers increased. By 1865 the Wilson ships averaged between 170 and 200 passengers on each journey and on one journey alone, the *Argo* was filled to capacity with 300 passengers. The emigration scene in Göteborg on those days when the vessels left for Hull was one of excitement, confusion, anticipation as well as sadness. The *Göteborgs Handels — och Sjöfartstidning* carried a story on 26 Aug. 1865, which paints the scene as seen by the newspaper's reporter:

“Every week we witness larger and smaller groups of peasants from almost every province in Sweden, who have arrived here, ostensibly to travel with the large British steamships to the New World. The entire deck is covered with chests and bed clothes. The motivating drive for making this journey is the fact that relatives in America have written letters, telling of how good life is over there. Thus one sells house and land in order to make the journey.

Down in the harbor, where the Hull steamer *Argo* is docked there is life and activity. The deck has to be cleared before departure, and now everybody is working desperately to stow the baggage. The emigrants are to be quartered on the middle deck. The cargo consists of sawn timber and between the cargo and the deck there is enough room, so that one or two hundred persons can lodge here comfortably. Along the sides of the vessel are provisional seats, which also may be used for a head rest for those who wish to sleep. Here, also, the bed clothes are spread ready for the night's rest.

The large hatchway provides the room with light and fresh air. Even around the engines, emigrants have made themselves comfortable. Boys and girls, mothers with babies, still nursing, young and old, every class of humanity is represented here. The family fathers are attempting to cheer up their families, telling them to keep up their courage. The women seem passive. The Word of God is on their lips and with tearful eyes and anxiety in their hearts they attempt to sing a religious hymn in their solemn meditation. The men busy themselves seeing that everything is in order. They then settle down around a sea chest, take out their provisions of pork, meat, butter, cheese and bread. They are loquacious and freely dispense the one “for the road.”

Now the signal is given and the departure is at hand. Now the situation changes. Friends and relatives leave the ship. The passengers gather along the railing for the last look at the city. Now, the engines start up and there is unrest on board, weeping, moaning, crying and shrieking is heard. Many of the passengers change their moods as they soberly reminisce about their homes and life in their native land. “Farewell, dear Sweden” is the cry one hears from many lips. Soon one can see nothing of the *Argo* in the beautiful September (read August) evening but the pillar of smoke streaking across the horizon.”

Greater hordes of emigrants made it necessary to build larger and more commodious vessels. In 1866 a new *Hero* arrived in Göteborg (the old one had been sold to Australia). It measured 1,034 tons and could carry 550 passengers. The *Argo* was replaced with the *Albion*, which measured 1,066 tons. But it was in the late 1860s and the 1870s that the Wilson Line really increased its carrying capacity. Two ships, the *Orlando* and the *Rollo* were

built in Hull 1869–1870 and measured the unheard-of size of 1,500 tons and could carry from 800 to 900 passengers. These vessels served the emigrant trade for many years and thousands and thousands of Swedish emigrants began their journeys to the United States aboard one of these two sturdy vessels. In 1881 another vessel, the *Romeo*, measuring 1,855 tons, replaced the *Rollo*. The *Ariosto*, measuring 2,376 tons, the largest ship which at that time called at Göteborg regularly was added in 1890. In later years two other Wilson ships were added to the Göteborg-Hull run. These were the *Calypso*, measuring 2,876 tons, built in 1904 and the *Eskimo*, built in 1910, measuring 3,326 tons.

As mentioned earlier, the outbreak of World War I brought an abrupt end to the emigrant traffic between Göteborg and Hull. When the war was over it was the Swedish American Line that was to take over as the transportation medium for Swedes wishing to migrate. But that is another chapter.

For thousands of Americans, who have heard their parents and grandparents speak about their first chapter of their odyssey to the New World, names like the *Orlando*, the *Rollo*, the *Romeo* and the *Ariosto* evoke a nostalgia which is difficult to describe. These were the ships that furnished the first break in the link that tied them to their native land.

Some Statistics Concerning the Wilson Ships

Name of Ship	Year Built	Built Where	Length	Beam	Draft	HP	GRT
<i>Rollo</i>	1870	Hull	260'4"	32'2"	19'	300	1,437
<i>Orlando</i>	1869	Hull	274'0"	32'2"	19'	289	1,610
<i>Ariosto</i>	1890	Hull	300'4"	38'0"	20'	400	2,376

The *Orlando*

The Rollo

The Ariosto

The author wishes to thank the Merchant Marine Museum of Göteborg (*Sjöfartsmuseet*) for its kind cooperation in providing all of the pertinent material for this article. Much of the material dealing with the Wilson Line was taken from the anniversary booklet published in 1943 to mark the centennial celebration of Wilson & Co.

Genealogical Queries

Queries from subscribers to *Swedish American Genealogist* will be listed here free of charge on "space available basis." The Editor reserves the right to edit the question to conform to the general format.

Holgersdotter, Holgersson

I am looking for descendants of the following persons who emigr.

1. Per Johan Holgersson, b. 6 Aug. 1851, who emigr. first to Norway and then to America.

2. Victor Holgersson, b. 4 Oct. 1870; arr. in the U.S. 18 Feb. 1887.

3. Ada Elina Holgersdotter, b. 19 May 1875 or 1876, arr. in the U.S. 25 Nov. 1892.

These persons are the children of Holger Olsson and Anna Andersdotter, all b. in Jämjö Parish (Blek.).

Mrs. Cecil C. Robertson

R.R. #4, Box 44

Enid, OK 73701

280

Sampson

I am looking for information concerning my husband's great grandfather, James Sampson, b. in Grenå, Denmark 24 Jan. 1853. He was a seaman and on one of his journeys he was shipwrecked and was forced to live on an island for six months, according to a family tradition.

Mrs. Donna Ward

1139-A Gateview Ave.

Treasure Island Quarters

San Francisco, CA 94130

281

Gabrielson, Ericson, Turner, Wills

Would anyone have information on Anna Louisa Gabrielson, who m. the Rev. Olin Swanson in Galesburg, IL 10 Sept. 1897. I desire to know what happened to her grandchildren—Frank Freeman Ericson, Helena Swanson Turner and Marjorie Gillman Wills.

Ruth Swanson Baxter
10502 Tropicana Circle
Sun City, AZ 85351

282

Stålberg

I am looking for information concerning four sons of Gustaf Stålberg, a smith in Munkfors in Värmland, who was b. 1829 and d. in Munkfors 1917:

- a. Anders Gustaf Stålberg, b. 18 Dec. 1859; emigr. 6 Sept. 1886.
- b. Karl-Johan Stålberg, b. 23 Jan. 1867; emigr. 20 April 1884.
- c. Oscar Emanuel Stålberg, b. 13 Aug. 1870; emigr. 6 May 1890.
- d. Fritz Otto Stålberg, b. 1873, emigr. between 1891 and 1895.

Christer Ode-Lundberg
Ekersgatan 15
703 42 Örebro, SWEDEN

283

Kölingared—Jamestown, NY

The parish historical society of Liared (*Liareds Hembygdsförening*), near Ulricehamn in Västergötland, is about to publish a series of approximately 60 letters written in Jamestown, NY at the end of the 19th century. In order to expand the picture of life among the Swedes in Jamestown the historical society is aiming at contacting all descendants of those Swedes who emigrated from the area around Ulricehamn (particularly the parishes of Kölingared, Liared, Knätte, Böne and Kölaby) and then settled around Jamestown, NY. We are particularly anxious to reach descendants of the letter writer, himself, John August Olson, who was b. in Kölingared 1 Sept. 1846. He was m. the first time to Carin (Carrie) from Dalarna and for the second time to Augusta Johansdotter, b. in Liared in 1856. There were the following children—Olof, b. in Portland, NY in 1875; David Johan, b. in Gerry, NY in 1881; Anna Maria, b. in Jamestown in 1889 and Carl August William, b. in Jamestown 1891.

John August Olson d. in 1891 and Augusta remarried Johan August Petersson, b. in Timmele Parish 1846. They lived in Brockton, NY, where their s. Melvin Ernest Severin Peterson was b. 1899. When Johan August Peterson d. in Brockton in 1924 the following persons were named in the obituary—Carl A. Olson in New York; John Carlson in Warren, PA; Mr. and Mrs. Theodore Wistrand; Ed Johnson and Mr. and Mrs. C. D. Hanson, all of Jamestown. In addition the sons Fred and Melvin Peterson were mentioned. There were also ten grandchildren and three great grandchildren.

We hope we get some answers to this query.

Anna-Lena Hultman
Lilleskogen, Hössna
523 00 Ulricehamn, SWEDEN

284

Larsson, Lofqvist

I am looking for information regarding the following siblings, who left for America:

- a. Per August Larsson, b. 26 July 1856.
- b. Hilda Larsson, b. in Västra Ryd Parish (Ög.) 29 April 1864.
- c. Carl August Larsson, b. in Sund Parish (Ög.) 17 Aug. 1869.

All we know is that one of the two additional siblings who remained in Sweden, Anna Charlotta Dorotea Larsson, b. in Sund 4 Feb. 1872, was invited to come over to America when she was 12 years old, which would be about 1884. Her mother did not allow her to proceed, and Carl August Larsson went instead. Another tradition in the family is that Hilda Larsson (b. above) married a chap named Löfqvist.

Rune Elofsson

Duvgatan 10

575 00 Eksjö, SWEDEN

285

Wahlbom

Harald Wilhelm Wahlbom, b. in Växjö (Kron.) 10 May 1857, the s. of Fredrik Magnus Wahlbom and Gustava Carolina Lund(h). He emigr. to Russia in 1883 and d. in Donetsk in the Ukraine in 1905.

Seeking any information about his life, his descendants and the ancestry of his mother, Gustava Lund(h).

Russell C. Robinson, Jr.

171 Clifton Ave.

West Hartford, CT 06107

286

Svensson

I am looking for information regarding a relative of mine who emigr. to America:

Lars Petter Svensson, b. in Rackeby Parish (Skar.) 17 Dec. 1851. He emigr. some time after 1875. Nothing was ever heard from him.

Lisbeth Johansson

Slätthultsvägen 21

443 03 Stenkullen, SWEDEN

287

Olsson

I would appreciate hearing from a descendant of Jan Olsson, b. in Svanskog Parish (Värm). 13 Jan. 1816. He was m. to Britta Maria Jansdotter, b. in Sweden in 1814. They had eight children, two of whom, Victor and Solomon, my grandfather and great uncle, came to America in 1871 or 1872.

Mrs. H. Johnson Lusk

1406 E. 10th Ave.

McMinnville, OR 97128

288

Påhlson

I would like to contact descendants of Nils Petter Påhlson and his wife, Christina Jönsdotter (1836–), from Ängelsbäck in Grevie Parish (Krist.). They were m. in 1860 and had the following children:

- a. Johannes, b. 1862.
- b. Olof, b. 1864.
- c. Johanna, b. 1866
- d. Jöns, b. 1868
- e. Hilda, b. 1870

Christina Jönsdotter was the sister of my great grandfather Jöns Petter Jönsson (1833–1879).

Shirley E. Johnson
9 South Meadow Lane
Madison, WI 53705

289

Andersson, Rund

I am desirous of getting information concerning my paternal grandmother's siblings who emigr. to the U.S. during the 1880's, probably to Colorado, perhaps eventually to Minnesota. They were:

1. Johan Adolf Andersson Rund, b. 27 July 1863.
2. Christina Charlotta Andersson Rund, b. 26 May 1866.
3. Albert Andersson Rund, b. 8 Dec. 1868.
4. Axel Leonard Andersson Rund, b. 20 Sept. 1871.

If anyone can help me locate descendants of these people, please write to:

Åke Eriksson
Brunnsviksallén 3 C
59150 Motala, SWEDEN

290

Todén, Blomkvist, Andersson, Silverberg

Some of my relatives went to the U.S. at the beginning of this century. They settled in Galveston, TX between 1906 and 1910. They were:

1. Sara Elisabet Todén, b. 2 March 1867; m. Lars Erik Blomkvist, b. 9 July 1866. They had the following children—Svea Elisabet, b. 18 Sept. 1890, m. in Galveston 1907 Edvin Silverberg; Sally Elvira, b. 29 April 1902 and Bror Erik, b. 17 Dec. 1903.

2. Clara Hedvig Todén, b. 15 Oct. 1888; m. Johan Valfrid Andersson, b. 11 Dec. 1886. They had the following children — Esther Naëmi, b. 26 Oct. 1909 and Mildred, b. in the U.S.

Any information of these or their descendants would be most helpful.

Sören Nyström
Tansågatan 10
781 52 Borlänge, SWEDEN

291

Westberg, Johnson

Our family is seeking information regarding Samuel P. Westberg (perhaps there are alternate spellings), born in the north of Sweden in Oct. 1857. He emigr. in 1874. His father's name was Oscar and his siblings were — George Arthur, John, Axel, Betty, Emma and Freda. We also need information on his wife, Mary Johnson, b. in September 1860 in the south of Sweden and who arr. in the U.S. 1879. Her father's name was Carl and her mother's name was Christina. Sam Westberg and Mary Johnson were m. in Kansas or Iowa.

Mrs. Alma Westberg
230 Morrissey Boulevard
Santa Cruz, CA 95062

292

Rodeen

I am seeking information on my maternal grandfather. His name was Gustaf Rodeen, b. in Småland ca. 1862. He had a brother, Franz Rodeen, who resided in San Francisco, CA ca. 1906. Franz Rodeen had a dau. Rhoda. Any information I can get on these ancestors would be appreciated.

Mary Louise Elder
19575 Old Ridge Road
South Bend, IN 46614

293

Månsson/Manson

I am trying to locate information on Nils Månsson/Manson, who was b. in Felestad Parish (Malm.) 4 Jan. 1830. He farmed at Munkagårda, a village in Norra Svalöv Parish (Malm.) and in Källs-Nöbbelöv Parish (Malm.). On 23 April 1852 Nils Månsson m. Boel Larsdotter, who was b. 1832, with whom he had the following children — Anders Nilsson, b. 1853; Lars Nilsson, b. 1855; Boel Nilsson, b. 1856 and Elna Nilsson, b. 1859. His wife Boel d. in 1862 and his dau. Boel also.

In 1870, after the death of his wife and dau., Nils came to the U.S. Some family members think he may have gone to the Chicago area. He may have remarried and may have had another family in America.

Glenda Knipstein
11900 Oak Trail
Austin, TX 78753

294

Swedish American Genealogist

Volume IV 1984

Swedish American Genealogist

Copyright ©1984

Swedish American Genealogist

P.O. Box 2186

Winter Park, FL 32790

(ISSN 0275-9314)

Editor and Publisher Nils William Olsson, Ph.D., F.A.S.G.

Contributing Editors Glen E. Brolander, Augustana College, Rock Island, IL;
Sten Carlsson, Ph.D., Uppsala University, Uppsala, Sweden;
Carl-Erik Johansson, Brigham Young University, Provo, UT;
Henric Sollbe, Norrköping, Sweden;
Erik Wikén, Ph.D., Stockholm, Sweden

Contributions are welcomed but the quarterly and its editors assume no responsibility for errors of fact or views expressed, nor for the accuracy of material presented in books reviewed. Queries are printed free of charge to subscribers only.

Subscriptions are \$12.50 per annum and run for the calendar year. Single copies are \$5.00 each.

In Sweden subscriptions are 100:-Swedish *kronor*, which can be deposited in *postgiro* account No. 260 10-9, *Swedish American Genealogist*, Box 2029, 103 11 Stockholm. For airmail delivery from the U.S. please add 25:-*kronor* to the subscription price.

CONTENTS

<i>The Swenson Swedish Immigration Research Center of Rock Island</i> by Joel Lundeen, Lilly Setterdahl and Kermit Westerberg . . .	1
<i>Olof Bäck and the Hertman Family</i> by Erik Wikén	11
<i>“Trollhätte Svensson” – a Forgotten Swedish Counterfeiter</i> by Bror Wikström	21
<i>A Swedish Bible Inscription</i>	24
<i>Ancestor Tables</i>	26
<i>Genealogical Queries</i>	38
<i>Genealogical Research in Skaraborg County</i>	47
<i>Naturalizations of Swedes in Lowell, MA 1842–1906</i> by Nils William Olsson	49
<i>Genealogical Research in Sweden</i> by Nils Hård af Segerstad	63
<i>David Johnson — Chicago’s First Norwegian</i> by Rolf H. Erickson	69
<i>A Swedish Bible Inscription in Esthonia</i>	71
<i>Lost Immigrant Baggage</i>	72
<i>Ancestor Tables</i>	74
<i>Genealogical Queries</i>	92
<i>The Lindquist (Lindqvist) Family from Avesta</i> by Hans Gillingstam and Esther V. Hemming	97
<i>Soldiers’ Surnames in Sweden</i> by Alf Åberg	111
<i>Additional Early Swedes on St. Eustatius</i> by Henry B. Hoff	118
<i>Victims of the San Francisco Earthquake</i>	121
<i>Johan Fredrik Roos</i> by Erik Wikén and Lars Emil Scott	122
<i>Swedish Immigrants from Bergsjö and Hassela Parishes</i> by Sue Team	127
<i>Genealogical Quilt at Vesterheim Museum</i>	130
<i>Literature</i>	132
<i>Long Generations</i>	136

<i>Genealogical Queries</i>	137
<i>My American Cousins</i> by Sten Carlsson	145
<i>Captain Carl Hård of Victoria, IL</i> by Erik Wikén	153
<i>Emigrant Traffic on the North Sea</i> by Nils William Olsson	158
<i>Genealogical Queries</i>	164
<i>Index of Personal Names</i>	169
<i>Index of Place Names</i>	186
<i>Index of Ships' Names</i>	191

Index of Personal Names

Note: A name may appear more than once on a page. Two individuals with identical names appearing on the same page are indexed with either a reference to their parishes of birth, or if this is not known, by the addition of a Roman numeral II to the second name appearing. The Swedish letters *ä*, *å* and *ö* are indexed as *aa*, *ae* and *oe*.

- ,
 Anna, 81
 Brita, 80
 Catarina, 89
 Christina (Kerstin), 79
 Christina (Kerstin), II, 79
 Christina (Kerstin), 83
 Christina, 89
 Christina, 168
 Emmaline, 104
 Gertrud, 84
 Ingrid, 77
 Ingrid, 81
 Ingrid, 86
 Karin, 78
 Karin, 81
 Kjellög, 89
 Margareta, 83
 Sigrid, 83
 Simon, 89
 ÅBERG, Alf, 111
 Johan Pettersson, 136
 ÅGREN, Anna, 76
 Carl, 78
 ÅHMAN (AHMAN), Aaron,
 118, 119
 Eliza[beth], 118
 Olof, 118
 Simon Jacob, 118, 119
 ÅKER, Per Jonsson, see
 OKER, Peter
 Per Persson, see
 OKERSTROM, Peter
 ÅKERBLAD, Vincent, 61
 ÅKERBLOM, Carl Magnus,
 75
 Johan, 74
 Karin, 74
 Nils, 75
 ÅSLUND, Jonas, see
 AUSLAND, Jonas
 ABRAHAMSDOTTER,
 Stina, 26
 ABRAHAMSSON, Anders
 Johan, 26
 Charles, 54
 Charles L., 54
 AGNEW, Wilma Pearl, 104
 AGRELIUS, Carl Peter,
 17, 19
 AGRELL, Erik, 75
 Erika Augusta, 75
 AHLBERG, Charles A., 54, 60
 Charlotta Christina, 62
 Gustaf E., 53, 60
 Samuel G., 54
 AHMAN, see ÅHMAN
 ALGEHR, Gertrud, 76
 Kristoffer, 80
 Peter, 78
 ALGERUS, Laurentius M.,
 121
 ALMQUIST, Joh. Ax., 20
 AMBERG, Inga Margareta, 76
 Lars, 78, 90
 AMBERGIUS, Magnus Petri,
 90
 AMBJÖRNSSON, Sven, 78
 ANDERSDOOTER, Anna, 164
 Anna Stina, 99
 Brita, 25
 Brita, 31
 Brita, 77
 Brita, II, 77
 Brita, 81
 Carolina Vilhelmina,
 102, 107
 Catharina (Kajsa), 27
 Catharina, 29
 Catharina, 31
 Catharina (Karin), 78
 Catarina (Catharina), 82
 Christina (Kerstin), 27
 Christina (Stina), 29
 Christina (Kerstin), 75
 Christina, 94
 Christina, 143
 Elin, 81
 Elizabeth (Lisa), 19, 20
 Johanna, 26
 Johanna, 99
 Margareta (Margreta), 31
 Margareta, 79
 Margareta, 86
 Ragnhild, 88
 Sara, 28
 ANDERS[S]ON, A.P.C., 72
 Albert T., 55, 61
 Anders, see NORELIUS,
 Anders
 Anders, 25
 Anders, 28
 Anders, 31
 Anders, 81
 Anders, 84
 Anders John, 54
 Andrew, 53
 August, 53, 54
 Bengt, 80
 Bengt, 82
 Carl E., 57
 Carl F., 54
 Charles E., 59
 Dan, 97
 E., 24
 Edward, 53, 59
 Edward, 55
 Emil J., 55
 Emma Mathilda, 101
 Erik, 99
 Ernst C., 56
 Esther Naemi, 168
 Gustaf, 57
 Håkan, 29
 Isak, 28
 Jacob, 89
 Jan, 97
 Janet Lynn, 105
 Jöns, see GRIFT, John
 Anderson
 Johan, 98
 Johan Alfred, see
 EKBLAD, Johan Alfred
 Johan Valfrid, 168
 John, see
 ABRAHAMSSON,
 Anders Johan
 John, 72
 John A., 56
 John A. L., 53, 59
 Jonas, see NORELIUS,
 Jonas
 Jonas, 25
 Jonas, 31
 Jonas, 77
 Josephina, 143
 Juliana Stockhaus, 129
 Kate, 130
 Kristoffer, 85
 Lars, 87
 Lars Otto, 56
 Magnus, 151
 Markus, 75
 Markus, 81
 Mathilda, 59
 Mildred, 168
 Nels, 56
 Nils, 29

- Nils, 54
 Nils Martin, 53, 60
 Olof, 29
 Olof, 77
 Olof, 81
 Oscar W., 7
 Pehr (Peter), 17, 19, 20
 Per, see NORELIUS, Peter
 Per, 28
 Per ("Joris Pelle"), 128, 130
 Peter, 17, 19
 Rasmus B., 70, 71
 Robert Henning, 53, 60
 Ronald Keith, 105
 ARFSTROM, Harry, 139
 John, 138
 ARNBERG, see AMBERG
 ARVIDSDOTTER, Agnes, 86
 ARVIDSSON, Per, 87
 AUSLAND, Jonas, 129
 AXELSON, Eric, 53
- B**
 BÅÅTH, Georg Martin, 123
 BÄCK, Jonas Pehrsson,
 see BECK, John
 Olof, 11, 16, 17, 18, 19, 20,
 156, 157
 Sigrid, 17
 BÄCKVALL, Matias (Mathias),
 127
 BANÉR, Johan Gustav
 Runesköld, 6, 7
 BARTOLSON, John, 56
 BECK, H., see BÄCK, Olof
 John, 130
 BECKMAN, Nils P., 56
 von BEIJEREN, Petronella, 84
 BENGSTON, see
 BENGTS[S]ON
 BENGTSDOTTER, Ingeborg,
 80
 Maria, 30
 BENGTS[S]ON, Albert, 143
 Alexander A., 54, 60
 Anders Bernhard, 143
 August, 55
 Bertha Charlotta, 142
 Carl B., 55
 Carl (Charlie) Johan, 143
 Gisel, 137
 Hannah, 142
 Harald, 88
 Johan, see BERGER, Johan
 Johannes, 143
 Pehr (Peter), 128
 BENNER[S], Judith, 118, 120
 BERG, Axel, 6
 Gunill, see ERIKSON,
 Gunill
- BERGER, Johan, 98
 BERGGREN, Anna
 Knutsdotter, 82
 Maria, 57
 BERGLÖF, Eric Jonsson, 127
 BERGLUND, Erik, 127, 130
 Fredrika Vilhelmina, 139
 Gölin (Julia) Jonsdotter,
 127
 BERGMAN, Augusta
 Hildegard Mathilda, 59
 Axel William, 74
 Carl, 75
 Carl Henriksson, 76
 Erik Henrik Fredrik, 74
 Ernst Ingmar, 74
 Henrik, 74
 Henrik, 77
 Henrik Carlsson, 75
 Jonas Larsson, 130
 BERGSTROM, Anders, 128
 Gustaf, 141
 BERGWALL, Brita
 Pehrsdotter, 28
 Per Persson, 28
 BERNADOTTE, Carl Johan,
 141
 BERNTSON, Olof A., 50,
 52, 54, 60
 BILL, Daniel Pehrsson, 130
 Ingrid Cajsa Pehrsdotter,
 129, 130
 Pehr, 130
 BIRNEY, Anne E. Johnson, 94
 BITSCH, Anna Maria, 82
 Casper, 84
 BJÖRKBOM, Niclas, 66
 Peter, 66
 BJÖRKELUND, Johannes
 Carlsson, 126
 BJÖRKMAN, Ernest F.,
 55, 61
 Gust, 54
 BJORK, Axel Theodor, 55
 BJURLING, Johan August,
 100
 BLANCHARD, Robert Kern,
 108
 BLANKENSHIP, Verna, 108
 BLID, Johan Elof
 Petersson, 136
 BLIX, Barbro, 80, 91
 Jon Persson, 83
 Måns Karlsson, 86
 Per Månsson, 84
 BLOMBERGSSON, Carl
 Gustaf, 156, 157
 Fredrik, 156
 BLOMGREN, Alfred
 Petersson, 135
 BLOMKVIST, Bror Erik,
 167
 Lars Erik, 167
 Sally Elvira, 167
 Svea Elisabet, 167
 BOBÄCK, Maria Mathilda,
 94
 von BOCK, Berndt
 Friedrich, 82
 Charlotta Margareta, 80
 BODELL, Hans Olof, 157
 BODMAN, Gösta, 152
 BÖTCHER, Henrietta
 Carolina, 61
 BOIJ, Maria Elisabet, 78
 Olof Jönsson, 82
 Peter Olofsson, 80
 BOLIN, Johan August
 Andersson, 135
 BONAPARTE, Napoleon, 115
 BORG, —, 22
 Carl Anders Pettersson,
 135
 Thor S., 56, 62
 BOTHNIENSIS, Nicolaus
 Jonae, 84
 BRANDER, Anders K., 56,
 61, 62
 BRAUNER, Erik, 78
 Helena Catarina, 77
 BRIDGE, Elizabeth, 58
 BROBÄCK, Carl Abraham,
 19
 BRODD, Anna Elisabet, 95
 Gustaf Linus, 95
 Johan Sven, 95
 BRODDY, Bertil Walfrid,
 127
 BRÖMS, Christina, 78
 Gertrud, 80
 Henrik Månsson, 81
 Peter, 79
 BROLIN, Per Olof
 Trygg, 128
 BROMFIELD, Louis, 134
 BROOKS, Pearl, 131
 BROWN, Charles E., 52, 58
 BRYANT, Gustavus A., 55
 BULLER, Hans Pehrsson,
 128
 BUNGO, Margaret, see
 FAHLSTROM, Margaret
 BURE, Catarina, 83
 Roland Olai, 84
 Olaus Laurentii, 86
 BURGO, Margaret, see
 FAHLSTROM, Margaret
 BURMAN, John Oskar, 56, 62

- BYAN, John Richard, 108
 Margery (Midge), 108
- C**
- CALHOUN, John, 69, 70, 71
 CALLE från Dalabacken,
 see BROBÄCK, Carl
 Abraham
 CALMEYER, M.R.H., 118
 CALWAGEN, Anna, 74
 Erik, 76
 Ernst Gottfrid, 75
 Fredrik, 77
 Paul, 78
 Per, 75
 CAMITZ, Clara, 78
 Georg, 82
 Johan, 80
 CARLSDOTTER, Adelina,
 151
 Anna, 151
 Ingrid, 139
 Lena, 26
 Signe, 151
 CARLS[S]ON, Alfred, 138
 Algot, 151
 Anders, 32
 Andrew, 55
 Andrew, 138
 Anton S., 56
 August, 150, 151
 Axel, 138
 Carl Möller, 29, 31
 Carolina, 60
 Clarence, 138
 Emma, 138
 Erland, 6, 7, 148
 Evelyn, 138
 Frank A., 53
 Frans Gustaf, 96
 Goddard O., 56, 60, 62
 Gordon, 138
 Gottfrid, 151
 Gustaf, see CARLSON,
 Gustaf Oscar
 Gustaf, 54
 Gustaf H., 54
 Gustaf Oscar, 60, 62
 Gustava Wilhelmina, 138
 Johan August, 136
 John, 138
 John, 165
 John S., 54
 Jonas Möller, 28
 Lawrence, 138
 Martin, 138
 Mely, 141
 Peter, 138
 Ray, 138
 Selma, 151
 Sten, 145, 152
 Victor, 138
 Walborg, 151
 CARSBURG, Charlotta
 Margareta, 75
 Jacob, 77
 Jacob, 79
 Johan, 76
 Johan, 90
 Johan Jacob, 75
 CASMAN, Catarina, 76
 CASSEL, Peter, 14, 19
 CASTER, Ebba Charlotta, 61
 Emilia Christina, 60
 CASTOR, Christina, 60
 CATE, Ulvia Everett, 104
 Zoe, 104
 CATSEL, see CASSEL
 CAVALLIN, Samuel, 114
 CHALKER, Marguerite, 108
 CHALMARSON, Jonas S.,
 50, 56
 CHARLES XI, 112, 113, 134
 CHARLES XII, 113, 114, 133
 CHELEAN, Gustaf, 57
 CHILSTROM, Peter, 128
 Sven, 128
 CHRISTENSSON, Oscar, 56
 CHRISTIANSON, Carl, 56,
 61
 Louise Delores, 106
 Nils Petter, 53, 59
 CLAESSON, Jon, 86
 CLÜVER, Pelke, 88
 COLLIN, Carl Gustav, 134,
 135
 Hans, 129
 COOK, Gene, 109
 June Lenore, 109
 CORNELIUSSON, Wickman,
 84
 CRANE, Helen Livesly
 Boody, 105
 Robert L., 105
 CRATZ, Johann, 84
 Margareta, 82
 CUTTING, Hattie Bell, 59
- D**
- Dacke, Nils, 111
 Dahl Brothers, 147
 Anders Nilsson, 82
 Anna, 80
 DAHLBERG, —, 139
 Arvid, 80
 Eleonora Charlotta, 77
 Lars, 78, 90
 DAHLGREN, Johan Fredrik,
 see ROOS, Johan Fredrik
 Johan L., 56, 62
 Sofia Appolonia, 58
 DAHLQUIST, Alfred J., 132,
 133
 DANIELL, John Frederick,
 22, 23
 DANIELSDOTTER,
 Catharina, 126
 Christina (Cherstin), 130
 Ingrid, 27
 DANIELS[S]ON, Gustaf, 30
 Olof, 129
 DANTE, Alighieri, 5
 DAVIS, Laura, 108
 DEAMBROSE, Mary
 Elizabeth, 103
 DEAN, Linda A., 107
 DELGREN, see DELLGREN
 DELLGREN, Nils O.,
 53, 60, 61
 DENTON, Beth Marie, 106
 DIGRE, Anna, 131
 Arnold, 131
 Severt, 131
 Thelma, 131
 DJUPAEDIUS, Ericus Erici,
 78
 Ericus Erici, 80
 DJUPENSTRÖM, Margareta
 Charlotta, 76
 DOFFING, Marvin Kent,
 109
 DONCKER, Elizabeth Z.,
 118, 119
 DOTSETH, Luella, 131
 DU BOIS GODET, Martin, 119
 DUCHESAC, Catherine
 Pouthalier, 119
- E**
- EASTLUND, Hans, 130
 Olof, 128
 EBY, Herbert Craig, 106
 Janet Sarah, 106
 ECKMAN, Karin Ericson
 Fredin, 129
 EDENMARK, Margareta
 Eriksdotter, 77
 EHRENSKIÖLD, Johan
 Nilsson, 82
 Vendela, 79
 EKBERG, Charlotta, 59
 EKBLAD, Johan Alfred, 142
 EKEBOM, Clara, 82
 Gustaf, 84
 EKENGREN, Carl W., 54, 61
 Selma Maria, 60
 EKLÖF, Anna Christina
 Jansdotter, 99
 EKSTRÖM, Ada, 93
 Albert, 93

- Arthur, 93
 Carl, 93
 Christina, 93
 Eben William, 93
 John, 93
 Mary, 93
 Oscar, 93
 ELG, Eric Hansson, 31
 ELGENSTIERNA, Gustaf, 157
 ELMEN, Paul H., 157
 EMBERG, Elizabeth, 61
 Gottfrid, 54, 60
 ENARSDOTTER, Göllin, 81
 ENEROTH, Alma Catarina, 74
 Carl Emanuel, 75
 Catarina Margareta, 75
 Fredrik, 75
 Lars Siggesson, 78
 Leonard, 75
 Magnus, 76
 ENGBERG, Peter Johan, 128
 ENKVIST, Carl 151
 Gunnar, 151
 ENGLAND, see ENGLUND
 ENGLUND, Jonas, 128
 Lars Olof, 128
 Magnus, 20
 Magnus, 128
 Torsten Gabriel, 57
 ENGQUIST/ENGQVIST, Birger, 110
 Karolina Vilhelmina Adolfin, 100
 Gun Kerstin Lillemor, 102
 Johan, 100
 Mona Britta Marianne, 102
 Oscar Birger Eugen, 101, 102
 ENLIND, Erik Robert, 55
 von EPPINGEN, Anna
 Dorotea, 85
 Barbara, 85
 Friedrich, 87
 Wilhelm, 87
 ERGESHEIMER, Anna, 85
 ERICI, Andreas, 87
 ERSDOTTER/
 ERIKSDOTTER, Anna, 99
 Betsy, 129, 130
 Brita, 28
 Catharina, 27
 Catharina, 97
 Christina (Kerstin), 75
 Christina (Stina), 99
 Christina (Stina), II, 99
 Dordi, 79
 Dordi, 83
 Elisabeth (Lisbeth), 31
 Elisabet, 83
 Gertrud, see PAULSON,
 Gertrude Ersdotter
 Göllin, 77
 Helena, 28
 Ingrid, 75
 Karin, see ECKMAN,
 Karin Ericson Fredin
 Karin, 25
 Karin, 77
 Margareta, 19
 Margreta, 31
 Marta, 28
 Sigrid, 30
 Vendela, 84
 ERS[S]ON/ERIKS[S]ON
 ERICS[S]ON/ERICKSON,
 Agnetta, 92
 Anna Sofia, 102
 Brita, 25
 Carl Walter, 92
 Charles, 55
 Daniel Fredrik, see
 FREDIN, Daniel
 Frederick E., 24
 Erik, 24
 Erik, 25
 Eric, 27
 Erik, 81
 Eric G., 57
 Erick R., 53
 Erik W., 55
 Ernest, 151
 Ernst Uno Theodor, 55
 Ernst Vilhelm, 101
 Frank Freeman, 164
 Frederick, 53
 Gertrud, 24
 Gudmund, 87, 92
 Gunill, 25
 Hans, see EASTLUND,
 Hans
 Hans, see NORELL, Hans
 Hans, 81
 Hans, 85
 Hilmer, 56, 62
 Ida Charlotta, 59
 Johan, see NORDELL,
 Jonas Ericson
 Johan, see SVENSK,
 Johan G.
 Johan, 28
 Johan, 109
 Jonas, 25
 Jonas, 81
 Juliana Helena, 99
 Karin, 25
 Karl, 55
 Lars, 27
 Mårten, 85
 Måns, 85
 Måns, II, 85
 Margareta (Greta) Elvina, 102
 Olof, 27
 Olof, 32
 Olof, 77
 Oscar W., 54
 P., see SVEDIN, P. Eriksson
 Pål, 83
 Pehr, 25
 Per, see FREDIN, Peter
 Per, 27
 Per, 97, 98, 99, 110
 Per, II, 97
 Rolf H., 69, 131
 Selma Charlotta, 107
 Sven, 25
 ESBJÖRN, Lars Paul, 6, 11,
 17, 18, 19
 ESTBERG, Maria, 76
F
 FAHLSTROM, Jacob, 133
 FALSTRAM, Jacob, see
 FAHLSTROM, Jacob
 Margaret, 133
 FANT, Johan Eric, 121
 FARRELL, Julia, 58
 FELLER, Alvina Carlton,
 105
 Lola Dayle, 105
 FERNSTRÖM, Elna, 136
 Harald, 136
 Johan Gustaf, 136
 FERRO, Maysie, 105
 FITTING, Norma, 104
 FLACH, Antonius, 84
 Antonius, 85
 Fredrik Ferdinand, 78
 Johan Fredrik, 80
 Johanna Fredrika, 76
 Paul, 82
 FLORÉN, Fredrick, 57, 62
 FLORIN, Sven Eriksson,
 130
 FLUGEL, Tom Lee, 109
 FOLIN, Carl Edvin Stark,
 135
 FONTELIA, Catarina, 80
 FONTELIUS, Petrus Olai,
 83
 FORSBERG, Anna, 98
 Gustaf Adolf, 55, 61
 Oscar A., 50, 52, 58
 FORSELL, —, 22
 FORSSANDER, John E., 54
 FRANKLIN, Ben, 128
 FREDIN (FREDÉN),
 FREDINE, Daniel

Frederick, 129
 Eric, 129
 Olof, 129
 Olof Ericsson Swager, 129
 Olof Jonasson, 128
 Olof Peterson, 128
 Peter, 129
FREDRIKSSON, Anna Viola
 (Vivi), 101
 Bertil, 110
 Bror Bertil, 101, 102
 Bror Ivar Folke, 101
 Edith Eugenia Kunigunda,
 101
 Evert Birger, 101
 Gladys Carina Margareta,
 102
 Gunnie Linnea Eulalia, 101
 Johan, 110
 Johan Emanuel Engelbert
 (Bertil), 100, 101, 102
 Johan Fredrik, 100, 101, 102
 Karl Gunnar Fredrik, 101
 Lydia Vilhelmina Teresia,
 100
 Tyra Maria (Maja) Fredrika,
 101
 Ulla Maria, 101
FREJD, Carl Herman, 56
FRESE/DeFRESE, Arnold, 89
 Clara Margareta, 75
 Claus, 89
 Dietrich, 85
 Georg Christian, 78
 Hans Joachim, 80
 Johann, 84
 Johann, 88
 Johann, 89
 Johann, II, 89
 Johann, III, 89
 Othrave, 82
 Othrave, 86
 Otto Henrik, 76
 Wilken, 89
 Wilken, II, 89
 Wilken, III, 89
FRIBERG, Christian, 53, 59
 Hans, 54
FRIED, Marty, 149
FRITHIOF, Petter Magnus
 Gummesson, 135
FRÖDING, Gustaf, 91
FRÖLING, Christina
 Margareta, 76
 Mattias, 77
FÜSSEL, Katherine
 Johanna, 103

G

GABRIELSDOTTER,
 Christina (Stina)

Catharina, 27
GABRIELSON, Anna Louisa,
 164
GADD, Bengt Persson, see
 FRANKLIN, Ben
GADELIA, Catarina, 80
GADELIUS, Anders Nilsson,
 82
 Nicolaus Andreas, 84
GAMES, Frank Carpenter,
 106
 Louise Ida, 106
 von **GATTENHOFEN**,
 Albrecht, 85
 Albrecht, 87
 Barbara Dorotea, 82
 Christoph, 88
 Heinrich, 84
GEORGE, Janice Joanne, 104
 John William, 104
GIBBES, John Solomon, 118
GILINSON, Victor Julius,
 56, 62
GILLINGSTAM, Hans, 97,
 101, 109
GISELSSON, Åke, 137
 Anders, see **RUNDQUIST**,
 Andrew G.
 Bengt, 137
 Hans, 137
 Karl (Charlie), 137
GJERSET, Knut, 70, 71
GODET, Maarten Deborois,
 118
GÖRANSDOTTER, Anna, 31
 Margareta (Greta), 99
 von **GOETHE, Johann**
 Wolfgang, 115
GOLDEN, Michael, 108
GOTTVINSDOTTER,
 Margareta, 89
GRÄNS, August Carlsson, 136
 Carl Johan Carlsson, 136
 Carl Johan Petersson, 136
GRAND, Martin August
 Josephson, 140
 Solomon Josephson, 140
GRANSTRÖM, Catharina
 Ulrica, 58
GRAVANDER, Maria, 77
GREKO, Hanna Johansson,
 58, 59
GREEN, Bernard, 55
GRIFT, John Anderson, 129
 Peter, 129, 130
 von der **GROEBEN**,
 Friedrich, 84
 Georg, 87
 Georg Heinrich, 82
 Günther, 86

Heinrich, 85
 Henning, 88
 Maria, 85
 Maria Elisabet, 80
 Otto Friedrich, 91
 von **GROSS Gennant**
PERSFELDER,
 Catarina, 87
 Georg, 88
GRÖNBERG, Eva Svahn, 136
GROTE, Anna, 85
 Jacob, 86
GROVEDAHL, Lena, 131
GROVES, Addie, 59
GUDMUNDI, Ericus, 92
GUDMUNDSSON, Erik, 89
 Anders, 86
GUNNARSDOTTER,
 Ingeborg, 29
GUNNARSSON, Ann-Mari,
 74
GUSTAVUS ADOLPHUS,
 133
GUSTAVUS VASA, 111
GUSTAF III, 115, 119
GUSTAFSDOTTER,
 Christina (Stina)
 Catharina, 27
GUSTAFS[S]ON, Anna
 Walborg, 143
 Carl, 56
 Charles Fredrik, 142
 Daniel, 28
 Delmar Lincoln, 143
 Edward, 142
 Ellen, 143
 Gerda Elizabeth, 143
 Ida, 142
 Jessie Aleida, 143
 Mauritz, 57, 62
 Thomas Edward, 143
H
HÅKANSDOTTER, Carin, 28
 Maja, 30
HÅKANSSON, Anna-Lisa,
 148
 Lars, 86
 Olof, 82
 Per, 133
 Sven, 28
HÅRD af SEGERSTAD,
 Carl, 18, 153, 156,
 157
 Erik, 157
 Johan Adolf, 156
 Lovisa Ulrika, see
BLOMBERGSSON,
 Lovisa Ulrika
 Nils, 63, 157

- HAGEN, Hans, 128
HAGBERG, Carl, 141
Charley, 141
Hulda, 141
Signe, 141
von der HAGEN, Arnold,
80
Maria, 78
HAGRELIUS, see AGRELIUS
HAGSTROM, Robert G., 53, 60
HALL, Anna, 99
HALLENBORG, Axel P., 56
HALLIN, Roger Walter, 103
HALLSTRÖM, Anna, 125
HALVARSDOTTER, Brita,
25
HALVARSON, Erik, 25
HAMILTON, John F., see
ROOS, Johan Fredrik
HAMMAL, Catarina, 78
HAMMARSTRÖM, Evald
Julius Timoleon, 122
von HANFFSTENGEL,
Susanna, 88
HANSDOTTER, Aurora (?),
25
Christina (Kerstin), 77
Gölin, 28
Ingrid, 86
Karin, 79
HANSEN, Adolph (Adolf),
120
Adolf Frederick, 118
Adrian, 120
Adriana, 118, 120
Alexander, 120
Gladys, 121
Maria Louisa, 120
HANS[S]ON, Adolph T.,
53, 60
Anders, 29
August, 149
C.D., 165
Erik, 79
Erik, 83
Erik, 86
John Alfred, 55
Jonas, 85
Lars, 81
Olof, see EASTLUND,
Olof
Olof, 86
Olof, 99
Per, 30
Samuel A., 56
Thorsten, 9
HARALDSDOTTER, Anna,
88
Brita, 87
HARALDSSON, Bengt, 89
HARDT, J., see Hård af
SEGERSTAD, Carl
HARPMAN, see HERTMAN,
Jonas
HARRIGES, Elisabet
Catarina, 83
Nathanael, 85
HART, John, 157
HARTMAN, Eliza, see
HERTMAN, Lisa
Jonsdotter
Martha, see HERTMAN,
Martha
HASSEL/HAZELL,
Catharina, 121
Margaret, 128
HASSELGREN, Anna, 129
Christina, 130
Margareta, see HASSEL,
Margaret
Paul Ersson, 128
HASSELQUIST, Tuve
Nilsson, 6, 148
HAUK, Terry, 105
HAZELIUS, Per (Peter)
Erik, 127
HAZELL, see HASSEL,
Catharina
HEDIN, Nils, Jonsson,
154, 157
HEDLUND, Robert A., 57
HEDSTRÖM, Jonas, 17, 19,
20, 157
Olof G., 153, 156, 157
HEIJLIGER, Abraham, 118
von HEIMBRUCH, Jürgen, 88
Maria Magdalena, 86
von HELLDORF-ARTERN,
Anna, 88
HELLMAN, Anders, 78
Sara, 76
HELLEN, Nils Fredrik, see
HELSENE, Nels
HELSENE, Lars Erik, 127
Nels, 128
HELSING, Olof Olofsson, 77
HEMMING, Esther V., 97
Gustaf Eric Hemming, 107
HEMMINGSSON, Gustaf Eric
Hemming, see
HEMMING, Gustaf Eric
Hemming
HENNING, William James,
105
HENRIKSDOTTER, Christina
(Kirstin), 83
HENRIKSSON, Jacob, 82
HERMANNI, Elsa Margareta,
75
Hieronymus, 78
Hieronymus Emanuel, 75
Simon Daniel, 76
HERRMAN, Anders, 123
Birger, 123
Johan Anton, 123
HERTLEIN, Charles (Charlie),
108
Irene Marguerite, 108
HERTMAN, Anders, 20
Anna, 20
Carin, 20
Jonas, Sr., 11, 19, 20
Jonas, Jr., 18, 19, 20
Lisa Jansdotter, 11, 19, 20
Lisa Jonsdotter, Sr.,
16, 17, 19, 20
Lisa Jonsdotter, Jr.,
17, 19, 20
Martha, 20
Olof, 20
Sigrid, 11, 17, 20, 156
HIDDING, Gerhard, 84
Lucas, 82
Petronella, 80
HILDEBRAND, Ingegerd,
119, 120
HILL, Samuel Magnus, 7
HILLERSTRÖM, Per
Olofsson, 76
von HINDENBURG und von
BENECKENDORFF,
Paul, 91
HINDRIKSSON, Nils, 31
HJALMARSON, see
CHALMARSON
Jonas, 50
HJERPE, Mathilda
Josephine, 92
HOCHÉ, Lazare, 115
HÖG, Lars Jonsson, see
HOGBERG, Lars
HÖGBERG, Gunnar Edvin,
102
HÖGSTRÖM, Kristina
Karolina, 98
Per Eric, 98
HÖÖG, Axel Theodor, 92
Ida Malchina, 92
HOFF, Henry B., 118, 121
HOFFERT, Mary, 106
HOGBERG, Brita, 129
Lars, 128
von HOHENDORFF,
Gertrud, 87
Johann, 88
HOLAND, Hjalmar Rued,
70, 71
HOLDEN, Hans Hansson,
see HADEN, Hans
HOLGERSDOTTER, Ada

- Elina, 164
HOLGERSSON, Per Johan, 164
Victor, 164
HOLMES, Anna, 109
HOLMGREN, Erik, 75
Johan August Israelsson, 135
Karin, 75
HOLMSTEDT, Anders L., 57
Lars O., 57
HOLMSTRÖM, Christina, 77
von HOLTORF, Bertha, 89
HOLMBERG, Christian
Detloff, 118
HORNBEIN, Georg, 84
Jacob, 83
Walter, 86
Wickman, see
TIGERSCHÖLD
HORSMANN, see
HERTMAN, Jonas
HOUKJEW, T. O., 72
HULDT, Anders Pehrson,
128
HULT, Abraham Johansson,
27
Anna, 138
Hilda, 138
Jenny, 138
Tilly, 138
HULTMAN, Eric Samuel, 151
HURD, Daniel, 125, 126
HUTCHINSON, Mary
Kathline, 103
HYBENNET, Herbert, 52
HYDÉN, Axel Mauritz, 141
Esther Fanny Charlotta, 141
Johan Albert, 141
- I**
ISAKSDOTTER, Catharina,
29
Maria, 27
ISAACSON/ISAKSSON,
Gustaf, 26
Mamie Christine, 26
ISRAELSDOTTER, Anna
Lena, 139
ISRAELSSON, Johannes, 139
IVARSDOTTER, Ingeborg, 28
INGIELSDOTTER, Carin, 30
INGMARSSON, Olof, 83
INGWALDSSON, Peder, 88
- J**
JACKSON, Marian Pauline,
105
JACOBSDOTTER, Annika,
151
Carolina, 98
Catarina, 76
Maria, 79
JACOBS[S]ON/
JAKOBS[S]ON, A.F., 142
Adolfina, 142
Arvid, 88
Eleonora Adolfina, 142
Moses, 88
JÄGERHORN, Axel, 61
Carl Axel, 61
JARL, Gunhild Katarina, 102
Johan Gottfrid, 102
JECKEN, Ursula, 86
JEPPSDOTTER, Margareta,
141
JÖNS, Per, 128
JANSDOTTER/
JOHANSDOTTER/
JONSDOTTER, Anna, see
HASSELGREN, Anna
Anna, 31
Anna, 73
Anna, 75
Anna, 84
Anna, 85
Anna, 109
Anna Johanna, see
LIDEN, Johanna
Augusta, 165
Brita, see HOGBERG,
Brita
Britta Maria, 166
Catharina (Karin), 25
Catharina (Carin), 27
Catharina, 28
Catharina (Carin), 29
Catharina (Carin), 30
Catarina, 78
Catharina (Karin), 79
Catarina, 89
Catharina (Cajsa), 97
Catharina (Carin), 99
Catharina (Karin), 123
Christina (Kerstin), 28
Christina (Kerstin), II,
Christina, 29
Christina (Kerstin), II, 29
Christina (Kerstin), 79
Christina (Kerstin), II, 79
Christina (Stina), 98
Christina, 167
Elin Margareta, 149
Elisabet (Lisa), 11, 19, 20
Elisabet (Lisbet), 30
Elisabet, 90
Gertrud, 82
Gölin, 30, 130
Helena, 28
Inger, 139
Ingrid, 30
Ingrid, II, 30
Ingeborg (Innebor), 24
Lisa Beata, 149
Margareta, 85
Margetta, see
OKERSTROM, Margreta
Margta, 27
Maria Margareta (Maja
Greta), 26
Regina, 31
JANS[S]ON/JONS[S]ON/
JOHANNES[S]ON/
JOHANS[S]ON/
JOHNA[S]JONAS[S]ON/
JONS[S]ON, Adolf, 54
Albert, 57
Albert, 131
Alfred, 56
Alfred L., 94
Almeda, 131
Anders, see
ABRAHAMSSON,
Anders Johan
Anders, see SÖDERLING,
Anders Johnson
Anders, 11
Anders, 20
Anders, 29
Anders, 53
Anna, 109
Anton, 131
August, 54
August, 93
August Erhard, 55, 61
Axel Georg, 100
Bennett (Bengt?), 93
Bessie, 131
Bessie, II, 131
Carl, 27
Carl, 168
Carl Johan, 99
Carl Oscar, 54, 61
Charles, 93
Charles, 138
Charles H., 53
Charlotta, 151
Claes, 87
Clara, 60
Christ, 131
Daniel, see HURD,
Daniel
David, 69, 70, 71
Ed, 165
Eldoris, 131
Elin, 151
Erik, 11, 12, 13, 14,
16, 153, 155, 157
Eric, 18, 20
Eric, 30
Erik, 76
Erik, 79

Erik, 83
 Erick A., 54
 Erick W., 57
 G. W., 72
 Gerda Maria, 61
 Gladys, 131
 Gustaf, 27
 Gustaf, 55
 Gustaf, 56
 Gustavus, 57
 Hans, 79
 Henry, 54
 Herman, 94
 Hjalmar, 54
 Ida Maria, 59
 Inga, 93
 Isak, 26
 Isidor A., 62
 Ivar, 30
 Jennie, 131
 Jöns Petter, 167
 John, 53
 John, 54
 John A., 55, 61
 John A., 57, 62
 John Leander, 55
 John P., 54
 Johnnie A., 131
 Johnnie O., 131
 Jon, 25
 Jon, 30
 Josie, 131
 Lars, 78
 Lars, 79
 Lars, 83
 Lars J., 56, 62
 Lilian, 131
 Lottie, 131
 Märten, 81
 Märten, 85
 Måns, 81
 Måns, 85
 Margareta, 88
 Ma[r]tha, 131
 Martin, 53
 Mary, 168
 Mickel, 30
 Nils, 24
 Nils, 30
 Olaf, 131
 Olof, 18
 Olof, 31
 Olof, 77
 Olof, 79
 Olof, 81
 Olof, II, 81
 Olof, 83
 Olof, II, 83
 Olof, 130
 Osie J., 131

Pehr, see GRIFT, Peter
 Pehr, see JÖNS, Per
 Per, see ENGBERG,
 Peter Johnson
 Per, 25
 Per, 28
 Per, 81
 Per, II, 81
 Per, 83
 Peter, see LONG, Peter
 Peter, 131
 Peter Magnus, 55, 61
 Pernilla, 131
 Sigurd, 89
 Sven, see SKOGMAN,
 Sven (Svante)
 Sven, 24
 Sven, 79
 Vernik, 84
 Victor, 131
 Virginia M., 131
 Walter, 131
 JORDAN, Flora, 150
 JUHLIN, Gottfrid, 148, 152

K
 Käll, Edvard Skruvsson,
 136
 Petter Samuel Petersson,
 136
 KAGG, Anna, 80
 KALLEN, Aron, 54
 KALLIN, Hans Johansson,
 see COLLIN, Hans
 KALLSTROM, John, 55
 KAMEL, Hans Ericsson, 129
 KARLIN, Carl E., 54
 KARLSON, Hjalmar
 Oskar, 56
 KASTENSSON, Peter, 83
 KASTRUP, Allan, 152
 von KAYN, Anna Barbara, 88
 Hans, 89
 KEYS, William, 104
 KIHLLSTRÖM, Sven
 Christoffersson, see
 CHILSTROM
 KILSTRÖM, Per Olof, see
 CHILSTROM
 KING, Clara Ann, 106
 Jody Louis, 106
 KISH, Amanda Johnson, 94
 KJELL, Johan Petter
 Fransson, 135
 KLING, Johan Peter
 Andersson, 135
 KLINGMAN, Jon Persson, 31
 KLÖVEKORN, Margareta, 84
 KNAPPERT, Laurentius, 118
 KNOWLES, Robert Arthur,

106
 KNUDSEN, Thore, see
 KNUTSEN, Thore
 KNUTSEN, Thore, 73
 KNUTSON, Edward I, 57, 62
 Gustaf A., 55, 61, 62
 KOCK, Margareta, 78
 Mickel, 82
 Paul Mickelsson, 80
 KÖPMAN, Erik, 99
 KREÜGER, Sten, 117
 KRIG, Gunnar Sigfrid, 140
 KRISTOFFERSDOTTER,
 Ursula, 86
 KRISTOFFERSSON, Erik, 83
 KRONBERG, Catharina, 61, 62
 KRONVALL, Oskar, 110
 Per Olof, 99
 Per Oskar, 98, 99
 KUMM, Elfred, 117

L
 LÅNG, Cajsa, 94
 Elisabet (Lisa), 94
 Gustaf, 94
 Johan Johannisson, 94
 Sara Lena, 94
 Sven, 94
 LÅSTBOM, August
 Theodor, 121
 de LADOIRÉ, Petronella,
 118
 LAMBORN, Rolf, 119, 120
 LAMBUI, Olivia Joan, 105
 von LANDESBERGEN,
 Hille, 88
 Othrave, 89
 LANDMEYER, Clara, 131
 LANGE, Olof Gottfrid, 6
 LANNER, Anna Elisabeth,
 58
 Magnus, 58
 LARSDOTTER, Anna, 99
 Anna, 149, 150
 Boel, 168
 Brita, 25, 81
 Catharina (Carin), 30
 Catharina (Karin), 82
 Cecilia, 27
 Christina (Kerstin), 76
 Christina (Kerstin), 79
 Christina (Kerstin), 94
 Ella, 31
 Johanna, 21
 Måret, 25
 Malin, 85
 Malin, 91
 Maria Margareta (Greta),
 95
 Sigrid, 84

- LARSEN, Lillian, 131
 LARS[S]ON, Anders, 76
 Anna Charlotta Dorotea, 166
 August, 150
 August Wilhelm, see TAVELL, August
 Wilhelm
 Carl August, 166
 Carl E., 57
 Charles, 55
 Christina, 141
 Erik, 27
 Erik, II, 27
 Eric, 28
 Eric, 128
 Gabriel, 28
 Göran, 91
 Gustaf, 56
 Gustaf Fridolf, 150
 Hannah, 141
 Hans, 141
 Henrik, 85
 Henrik, 91
 Hilda, 166
 Johan, 141
 Jonas, 81
 Josef, 150
 Lars, 76
 Lars, 77
 Lars, 79
 Lars, 83
 Leander, 150
 Louis, 141
 Markus, 85
 Mathilda, 95
 Mathilda, 142
 Mattis, 30
 Olof, 31
 Olof, 78
 Olu, 142
 Pehr, 12, 16, 19
 Per, 31
 Per, II, 31
 Per, 77
 Per, 81
 Per, 85
 Per August, 166
 Ruth Agnes Johanna, 150
 Sven, 141
 Tore, 82
 Ture, 141
 LASLEY, Mildred Adeline, 107
 LAUDON, Emma Jeanne, 58
 LAURELL, Gustaf Adolf, 137, 138
 Gustaf Ludvig Adolf
 Napoleon, 137
 LAURENSSON, Karl, 87
 LAURÉN/LEVRÉN/
 LEURON, Jacob 118, 120
 LAWS, William, 105
 LENBERG, Elsa Margareta, 76
 Maurits, 78
 LENNER, Arne, 121
 LERKA, Sven Norling, 28
 von LETHEN, Anna, 87
 Asmus, 88
 LEVRÉN, Peter, 120
 LEVIN, Hans Eriksson, 128
 LIDEN, Johanna, 129
 LIEBMAN, Anna Nilsdotter, 78
 LIF, Per Jonsson, 130
 LIGHT, —, Mr., 16
 LILES, Calvin, 108
 Marie, 108
 LILJEGREN, Olof, 6
 LILJEHOLM, Johan Edvard, 8
 LILLE MÅNS KONUNG
 DAVIDS GOSSE, 117
 LILLIEGRANAT, Hans
 Erlandsson, 80
 Sara, 78
 LILLMARS, Arne, 151
 LIND, Ingrid, 59, 61
 J.O., 6
 John Erik Pehrson, 129
 Olof Larsson, 28
 Olof Olsson, 27
 LINDAHL, Gustaf, 148
 Josua, 6
 LINDBERG, Charlotta, 76
 Erik, 77
 LINDBLOM, Nils Olof, 92
 Oscar Theodore, 92
 Sven Oscar, 92
 LINDEN, August, 54, 60
 LINDELL, Daniel, 128
 Lars Eric, 127
 LINDER, Oliver A., 4, 7, 9
 LINDERBERG, Anna
 Catarina, 76
 Carl, see LINDERBERG,
 Per
 Carl, 78
 Per, 76
 LINDEROTH, August G., 53
 LINDFORS, Viveca, 149
 LINDGREN, Gustafia, 93
 John V., 93
 Libby, 93
 Minnie, 93
 LINDQUIST/LINDQVIST,
 Aaron Kayne, 107
 Anders Gustaf, 100
 Anna Karin, 99
 Anna Stina, 100
 Anna Frideborg, 98
 Bernhardine (Bernie)
 Blanche Hildur, 107
 Beth Diane, 103
 Bonita Gail, 109
 Brad James, 103
 Carl Johan, 98
 Carl Otto, 100
 Cary Everett, 104
 Chantel Deanne, 106
 Christina (Kristina)
 Augusta, 99
 Christina (Kristina)
 Elisabeth (Elsa), 99
 Dale Carl (Jack), 105,
 106
 Dale Robert, 108
 Dana Lynn, 104
 Darrell Eric, 104
 Diane Louise, 108
 Dina Kay, 103
 Dina Rae, 105
 Duenna Yvette, 106
 Ebba Maria, 99
 Edward Harold, 105
 Elof, 141
 Eric Edward, 105
 Erik Emanuel, 100,
 102, 103, 104, 106
 Erica Lee, 104
 Esther Victoria, 107
 Fredrik, 98, 99, 100,
 102, 107, 109
 Fredrik Isidor, 98, 99
 Frederick Robert (Bob),
 107, 108
 Fred Wallace, 102, 103
 Gary Eugene, 109
 Gary Lee, 103
 Glenn Leroy, 103
 Gustaf, 98, 109
 Gustav Harold, 107
 Hannah, 141
 Harold Carl, 102, 104,
 105, 106
 Helena Alfrida, 109
 Hugo Emanuel, 102, 104
 Hulda, see HAGBERG,
 Hulda
 James (Jim) Daniel, 107,
 109
 Jan Erik, 97, 98, 109
 Janet Ingrid, 108
 Jarrod Christopher, 109
 Jeffrey Jay, 104
 Johanna, 98
 Johanna Catharina
 (Katarina), 100

- Joanne Lee, 109
 Joseph Bernhard, 100,
 107, 108, 109
 Joseph Willard, 107, 108
 Kara Lyn, 103
 Karen Diane, 107
 Karen Lee, 105
 Katherine (Kathie)
 Denise, 107
 Kathryn Irene, 108
 Kristen Marie, 103
 Lance Shawn, 106
 Linda Blanche, 106
 Linda Marguerite, 108
 Linsea Anne, 103
 Lisa Kay, 104
 Liza Kay, 105
 Lola Ann (Mitzie), 105
 Lovisa Helena, 100
 Lynn Charlene, 109
 Mark Edward, 108
 Melvin Russell, 108
 Mildred Hazel, 107
 Molly Ann, 103
 Nancy Jane, 105
 Nelly, 107
 Nora Ann, 104
 Norman Albert, 106
 Norman Albin, 103
 Per Fredrik, 98, 99
 Robert Brian, 107
 Robyn Rae, 104
 Ronald Christopher, 107
 Ronald Norman, 106
 Signe, 141
 Sophia Mathilda, 100
 Stuart Hugo, 104
 Wayne Allan, 103
 Yvonne Terez, 106
 LINDSTEDT, Gunnar L., 53,
 59
 LINDSTRÖM, Daniel
 Larsson, 129
 Helena Jacobsdotter, 128,
 130
 Jacob, 130
 LINDVALL, Bo, 74
 LINGVIST, Olof, 55
 LITORIN, Otto Herman,
 56, 62
 LJUNG, Johan Johansson
 see YOUNG, John
 LJUNGLÖF, Anna Margreta,
 see YOUNGLOF, Anna
 Margreta
 Erik Ersson, see
 YOUNGLOF, Erik Ersson
 LJUNGQVIST, Elias
 Johansson, 135
 LOCKWOOD, J. H., 133
 LOD/LOOD, Anna, 78
 Eric Andersson, 129
 Olof Olsson, see NORELL,
 Olof
 Pehr/Peter, 128
 LODEN, Pehr Erik, see
 LODIEN, Peter
 LODIEN, Peter, 128
 LÖF, Hans Eriksson, see
 LEVIN, Hans Eriksson
 LÖF, Pehr Pehrsson, see
 LOF, Peter
 LÖFGREN, Halvar, 60
 Johan, 123
 LÖFQVIST, —, 166
 LÖNNER, Fredric Adolf,
 120
 LÖNNQVIST, Axel Vilhelm,
 100
 LÖVENSKIÖLD, Adam
 Christopher, 20
 LOF, Peter, 130
 LOFGREN Halvar, 53
 LONDBERG, Daniel, 157
 LONG, Christina, 93
 Peter, 93
 LOPER, Jacob[us], 96
 Jacob, Jr., 96
 Janneken, 96
 LUGO, Camillo, 108
 LUMBARD, John, 139
 LUND [H], Catharina (Karen)
 Persdotter, 82
 Gustava Carolina, 166
 LUNDBERG, Anna, 139
 J.F., 22
 John, see LUMBARD, John
 John Isidor Alexis, 52, 58
 LUNDEEN, Joel W., 1, 10
 LUNDGREN, Brita
 Hansdotter, 29
 Karl Gustaf, 54, 61, 62
 Hans Persson, 32
 John M., 56
 Petronella, 120
 LUNDIN, Peter, 55
 LUNDMARK, Beata, 156
 LUNDQUIST, Daniel
 Markusson, 129
 LUNDQVIST, Erik Jansson,
 99
 LUTHER, Ingrid Christina,
 77
 LYON, Grace, 105
M
 MÅRTENSDOTTER,
 Catharina (Karin), 25
 Catharina (Karin), 79
 Gertrud, 24
 MÅRTENS[S]ON, John, 73
 Jon, 83
 Jon, II, 83
 Olof, 83
 Per, 79
 MÅNSDOTTER/MAGNUS-
 DOTTER, —, 83
 Anna Brita, 149
 Christina (Stina), 28
 Ingrid, 89
 MÅNS[S]ON/
 MAGNUS[S]ON,
 Anders, 79
 Carl Johan, 149, 150,
 151
 Erik, 87
 Jon, 83
 Josef, 150
 Lars Einar, 150
 Lars Magnus, 149, 150
 Mathilda, 150
 Nils, 168
 Sven, see ZACHRISSON,
 Sven
 MAIER, Christine, 138
 von MANDELSLOH,
 Maria, 86
 MARAT, Jean Paul, 115
 MARBO, 89
 MARKUSDOTTER,
 Brita, 81
 Ella, 75
 Ella, 76
 MARKUSSON, Anders, 83
 Olof, 79
 MARTHELEUR, Emilia
 Charlotta, 59
 ARTIN, Norma Ann, 108
 MARTINSON, Sven, 54
 MATHISSON, Jonas, 28
 MATTSDOTTER, Brita, 30
 MATTESSON, Jon, 29
 MATTSSON, Anders, 31
 Erik, 99
 Mattis, 25
 MC COOL, H. H., 108
 Helen Anita, 108
 MC KEEN, Edwin
 Ernest, 107
 MEDELPADIUS, Olaus
 Petri, 89
 MELÉN, Ernest Julius, 141
 MELON, Theresa A., 93
 MELYN, Cornelia, 96
 von MERICKE, Dorotea, 87
 Dorotea, 88
 von METZER, Arvid,
 Fredrik Wilhelm, 22, 23
 MICH, Marie S., 60
 MICKELSDOTTER,

- Brita, 25
 Christina (Kerstin), 28
 MICKELSSON, Olof, 87
 MIKKELSEN, C., 73
 MILLER, Johannes Magus,
 53, 59
 MOBERG, Vilhelm, 114,
 116
 MODIG, Jan-Otto, 116
 Per Persson, see MOODY,
 Per
 MÖLLER, —, 149
 MÖRT, Anna Catarina, 78
 MONSON, John, 53, 59
 MONTGOMERY, Robert,
 119
 MOODY, Per, 129
 MOORE, Ethel Bell, 61
 MOSESDOTTER, Anna, 87
 MOUNTFORD, Elizabeth
 Harriet (Bessie), 59
 John, 59
 MUSSER, Julia, 131
 von MÜHLEN, Gertrud, 88
- N**
- von NAUMEISTER,
 Margareta, 85
 NELSON, Andrew W., 55
 Carrie M., 61
 Frederick William, 55
 Hokan, 53
 John A., 56, 62
 Marion, 131
 Miller F., 56
 Nels, 55
 Per August (William),
 55, 61
 Peter, 54, 60
 Peter, 55
 Severin, 54, 61
 Theodor W., 55
 NEOSTADIUS, Anna
 Catarina, 75
 Jacob, 76
 Johan, 78
 NEY, Michel, 115
 NICHOLAS, Beverly Norell,
 26
 NILSDOTTER, Anna, 83
 Boel, 168
 Brita, 31
 Christina (Kerstin), 29
 Elna, 168
 Gölin, 32
 Margareta, 28
 Margareta, 29
 NILS[S]ON, Abraham, 66
 Anders, 19
 Anders, 168
 Erik, 83
 Gottvin, 89
 Ingrid Catharina, 95
 Johan, 30
 Jon, 28
 Jonas, 85
 K.J., 127, 130
 Lars, 80
 Lars, 168
 Måns, 30
 Nils, 53
 Nils Adolf, 54
 Nils Hilding, 99
 Olof, 84
 Olof, 86
 Pål, 89
 Sven, 21
 Torsten, 81
 NORD, Anders Ericsson,
 129
 NORDELL, Jonas Ericson,
 128
 NORDLUND, Anna Stina,
 94
 Claes Herman, 94
 NORELIUS, Anders, 128,
 129
 Eric, 6, 7, 124, 129
 Johan R., 19
 Jonas, 130
 Peter, 129
 NORELL, Arthur Frederick,
 26
 Eric Andersson, see
 TORRELL, Eric Norell
 Frans Olof, 26
 Jonas, 130
 Jonas Danielsson, 128
 Olof Olsson, 26
 Olof, 129, 130
 Per (Peter) Persson, 128
 NORGREN, Brita Persdotter,
 75
 Per, 76
 NORIN, Eric, 128
 NORLING, Anna Persdotter,
 80
 Johan Persson, 97
 Sven, 94
 NORMAN, Olof Svensson,
 30, 94, 95
 NORRBOM, Anders, 76
 Christina Margareta, 75
 Dorotea Vilhelmina, 75
 Peter, 77
 NORTON, John E., 11,
 18, 156, 157
 NYBERG, August, 150
 NYGREN, Johan Emil, 102
 Ruth Mildred Gladys, 102
- NYLÉN, Carolina Lovisa, 75
 Jacob, 75
 NYMAN, Astrid, 151
 Mathilda, 148
 Pehr, Sr., 148
 Pehr, Jr., 148
 Sophia Mathilda, 148, 149
 NYQUIST, Carl Nilsson,
 95
 Hilda Charlotta, 95
 NYRÉN, Oscar Carlsson,
 57
 NYSTRÖM, Per Gustaf, 98
- O**
- O'BRIEN, Daniel Joseph,
 105
 Robin Olivia, 105
 von OLSEN, Magdalena,
 88
 ÖRN, Johannes Håkansson,
 135
 ÖRNBERG, Lars Magnus
 Victor, 120
 ÖSTBERG, Pehr (Peter),
 128
 ÖSTERMAN, Aaron, 56, 62
 OKER, Bertha, 127
 Peter, 127
 OKERSTROM, Jonas, 127
 Margreta, 127
 Peter, 127
 OLDBERG, Albert, 139
 OLIN, Eva Brita Charlotta,
 58
 OLLE i Stenbo, see STEN-
 BERG, Olof Jonsson
 OLSEN, Karl, 54
 OLOFSDOTTER/
 OLSDOTTER, Anna,
 20
 Anna, 77
 Anna, 79
 Anna, 81
 Anna, II, 81
 Brita, 11
 Brita, 31
 Brita, 77
 Brita, 81
 Brita, 83
 Catharina (Karin), 25
 Catharina (Karin), II, 25
 Catharina (Karin),
 III, 25
 Catharina (Carin), 27
 Catharina (Carin), 29
 Catharina (Karin), 76
 Catharina (Karin), II,
 76
 Catharina (Karin), 87
 Christina (Kerstin), 25

- Christina (Kerstin), 31
 Christina (Kerstin), 76
 Christina (Kerstin), II, 76
 Christina (Kerstin), 79
 Christina (Kerstin), 81
 Gölin, 27
 Helena, 28
 Helena, II, 28
 Helena, 29
 Helena, 31 Ingrid, 26
 Ingrid, 27
 Ingrid, 31
 Märet, 25
 Margareta, 30
 Margareta, 31
OLOFS[S]ON/OLS[S]ON,
OHLSON
 Åsmund, 77
 Abel, 53
 Anders, 28
 Anders, 76
 Anders, 79
 Anders, II, 79
 Anna Maria, 165
 August T., 55
 Benedicta, 146, 147
 Carl, 52
 Carl (Charles), 137
 Carl August William, 165
 Catharina (Carin, Carrie),
 165
 Charles, 53, 60
 David Johan, 165
 Erik, 76
 Erik, 79
 Erik, II, 79
 Ernst Wilhelm, 8
 Halvar, 25
 Helma, 131
 Holger, 164
 James, 50, 52
 Jan, 99
 Jan, 166
 Jeppa, 147
 Jöns, 31
 John August, 165
 Jon, 85
 Jonas, 76
 Jonas, 79
 Jonas, 81
 Jonas, II, 81
 Jonas, 83
 Karl A., 72
 Lars, 29
 Lars, 86
 Lars Elg (?), 30
 Mårten, 25
 Markus, 77
 N.A., 72
 Nils, 83
 Nils, 84
 Nils, 85
 Nils William, 18, 68,
 122, 123, 124, 126, 152,
 157, 158
 Olaf, 53
 Olof, 6
 Olof, 17
 Olof, 25
 Olof, 29
 Olof, 31
 Olof, II, 31
 Olof, 60
 Olof, II, 60
 Olof, 79
 Olof, 81
 Olof, 165
 Pål, 25
 Pål, 86
 Peder, 89
 Per, 29
 Per, II, 29
 Per, 79
 Per, 81
 Per, 83
 Per, 86
 Per, II, 86
 Robert, 137
 Sjul, 80
 Sjul, 85
 Solomon, 167
 Sven, 31
 Sven August, 55
 Sven T., 8
 Tivat, 89
 Uno, 54
 Vernon, 137
 Victor, 167
OSCAR II, 50
von OSTERHAUSEN,
 Catarina, 85
 Hans, 88
 Hans Georg, 87
OTTOSSON, Jan-Otto, 102
P
PÅLSDOTTER, Elin, 81
PÅLS[S]ON/PÅHLS[S]ON,
 Eric, see FREDIN, Eric
 Eric, 85
 Hans, 87
 Hilda, 167
 Jöns, 167
 Johanna, 167
 Johannes, 167
 Nils Petter, 167
 Olof, 24
 Olof, 81
 Olof, 167
 Per Eric, see PAULSON,
 Per Eric
PÅVELSDOTTER, Catharina
 (Karin), 83
PALM, Anna, 126
 Carl August, 53, 60
 Christina, 30
 Christina, 94, 95
 Hanna, 58
 Jöns P., 52, 59
 Svante, Swante, 122, 124,
 125, 126
PATUCCI, Anthony, 103
 Jean Diane, 103
PAULSON, Gertrude
 Ersdotter, 129
 Paul, see, ROOS, Paul
 Per Eric, 129
 Philip, 57, 62
PEDERSDOTTER,
 Catharina (Karin), 87
PEDERSEN, Palmer Brian,
 108
PEDERSSON, Måns, 87
 Måns, 89
**PEHRSDOTTER/
 PERSDOTTER, Anna,**
 27
 Anna, 81
 Anna Catharina (Cajsa),
 97
 Barbro, 31
 Brita, 28
 Brita, 77
 Brita, 78
 Brita, 79
 Brita, 84
 Brita, 123
 Catharina (Carin), see
 PERSON, Carin
 Catharina (Carin), 32
 Catharina (Karin), 78
 Catharina (Karin), 81
 Christina (Kerstin), 30
 Christina (Kerstin), 31
 Christina (Kerstin), 77
 Christina (Kerstin), 79
 Ebba, 82
 Elin, 79
 Gertrud, 24
 Gölin, 79
 Gunill, 24
 Helena, 31
 Ingier, 29
 Ingrid, 76
 Ingrid, 85
 Ingrid Catharina (Cajsa),
 see BILL, Ingrid Cajsa
 Pehrsdotter
 Ingrid Catharina (Cajsa),

- 130
 Lovisa, 98
 Margareta, 30
 Margareta, 81
 Margareta, II, 81
 Margareta Christina, 97
 Margareta Christina
 (Greta Stina), 98
 Margta, 32
 Marta, 29
 Segrin, 25
 Sigrid, 79
 Sigrid, 81
 Sophia, 98
**PEARSON/PEHRS[S]ON/
 PERS[S]ON/PIERSON,**
 Alfred Walter, 56
 Anders, see **NORELIUS,**
 Anders
 Anders, 98, 99
 August, 53, 59
 August, 56
 Catharina (Carin), 130
 Christina, 58
 Emil C., 56, 62
 Emil C., 57
 Eric, 27
 Erik, 97
 Gustaf, 54
 Håkan, 29
 Henry, 54
 Joel, 57, 62
 Jöns, 87
 Johannes, 27
 John, 53
 John, 54
 John, II, 54
 John, 56
 Jon, 31
 Jonas, see **SELIN,**
 Jonas Pehrson
 Jonas, 79
 Jonas, 85
 Jonas Erik, see **LIND,**
 John Erik Pehrsson
 Josephina, 59
 Lars, 29
 Mathilda, 58
 Nels, 54, 60
 Nels Truls, 95
 Nicklas, 52, 58, 62
 Nils, 53
 Nils, 86
 Nils Peter, 53, 59, 60
 Olof, see **FREDEN**
 (FREDIN), Olof Peterson
 Olof, 26
 Olof, 27
 Olof, 30
 Olof, 31
 Olof, 75
 Olof, 81
 Olof, II, 81
 Olof, 85
 Olof, II, 85
 Per (Petter), 54, 61
 Petter, 98
 Sante, 133
 Swen, see **PALM,** Svante
 Sven, 25
 Sven, 79
 Truls, 95
PETMAN, Nils Eric, 58
 Samuel, 58
PETERSDOTTER, Anna, 81
 Josefa, 149
PET[T]ERS[S]ON, A.G., 109
 Ada Eugenia Hilda, 139
 Adolf F., 143
 Andrew S., 52
 Augusttes (August), 52
 Axel, 57
 Blanche Anna, 143
 C.F., 18, 20
 Carl A., 56
 Carl A., II, 56
 Carl Gottfrid, 139
 Carl J., 54
 Charles, 143
 Charlotta, 96
 Christina, 143
 David, 54
 Erik Henrik, 102, 107
 Ernst Victor, 57
 Fred, 165
 Jacob, 98
 Johan, 139
 Johan August, 165
 John B., 56
 John W., 143
 Lena, 143
 Melvin Ernest Severin,
 165
 Selma Olivia, 143
 Victor, 57
 Viktor, 56
PETRIN, Ejnar Bernhard,
 101
PHRAGMENIA, Margareta,
 78
PHRAGMENIUS, Gabriel, 80
PIERCE, Margaret, 133
PIHL, Anders, 58, 59
 August, 62
 Carl Fredrik (Frederick),
 53, 59, 61
 Carl Fredrik, 58
 Carl Gustaf Adolf Fredrik
 Wilhelm Emil, 52, 58
 Carl Olof Valentin, 59
 Charles V., 53
 Christian Adam, 59, 60, 61
 Ernst Hugo, 56, 62
 Fredrik, 61, 62
 Gustaf, 59
 Henrik (Henry) S., 53, 59
 Ida, 58
 Ingrid Isabella, 61
 Johan Christian, 53, 59, 61
 Martin, 59, 61
 Martin Emanuel, 52, 58
 Martin Olin Edward,
 55, 61
 Martin Rudolph, 55, 61, 62
 Martin Samuel, 52, 58
 Oscar Idaginus, 53, 60, 61
 Otto Martin, 56, 61, 62
 Rosalie, 59
 Sofia, 58, 59
 Victor, 55, 61
PILO, Augusta, 59, 60, 61
PINDER, Abby J., 58
 von der **PLAES,** Laurens,
 84
 Sara, 83
 von **PLATEN,** Baltzar, 133
POMMERENNING,
 Anders, 85
 Christina Andersdotter, 83
PRESTON, John Bert, 103
 Mary Ruth, 103
PRUIT, Gladys, 103
Q
QVAST, Hans Erlandsson,
 80
R
 von **RADEHEIM,** Barbara,
 88
 Gerhard, 89
RÄTTIG/RATTIG, Daniel
 Pehrson, 129, 130
 Peter Pehrson, 129, 130
RAPP, Daniel Anderson,
 128
 Torsten, 116
RASK, Catarina, 82
 Hans, 6
 Johan, 84
RASMUSDOTTER, Hanna,
 146
 von **RATTORF,** Catarina,
 84
 Joachim, 85
RAUWERDT, Elisabeth, 118
RAVELSSON, Jöns, 86
REENSTIERNA, Gotthard,
 52
 Gustaf Napoleon, 58

- Sixtus Gotthard, 58
 Ture Gustaf, 60
 Ture Torsten Herman, 54,
 60, 61
- REIMERS, Anders, 80
 Maria Christina, 78
 Peter, 82
- REMERTSSON, Remert, 84
- RETTIG, Per Christian,
 159
 Robert, 159
- RICHARDS, Robert, 54
- RING, Hans Persson, 30
 von RIPPEN, Gertrud, 84
 Jacob, 87
 Kaspar, 85
- ROBACK, Charles W., 124
- ROBINSON, Lola Leetta, 105
- ROBSAHM, Lovisa
 Magdalena, 58
- RODEEN, Franz, 168
 Gustaf, 168
 Rhoda, 168
- RÖHL, Jacob Eliasson, 120
- RÖNNQVIST, Olof Persson,
 77
- ROGARD, Folke, 149
 von ROLITZ, Catarina, 87
 Hans, 88
- ROMAN, Anna Arvidsdotter,
 84
 Arvid Persson, 85
 Jöns Arvidsson, 91
- RONSDORF, Albertina, 59
 Casper, 59
 Wilhelmina Albertina, 59
- ROOS, Paul, 95, 142
 Rudolph, 95, 142
- ROOS af HJELMSÅTER,
 Johan Elias, 124, 125
 Johan Fredrik, 71, 122,
 123, 124, 125, 126
- ROSANDER, Charles
 William, 52, 59
 Mabel O., 62
- ROSENGRÉN, Bengt Henric,
 149
 Frans, 149
- von ROSENSTEIN, Pehr
 Herman, 118, 119
- RUMSTEDT, Samuel, 71
- RUND, Albert Andersson,
 167
 Axel Leonard Andersson,
 167
 Christina Charlotta
 Andersson, 167
 Johan Adolf Andersson,
 167
- RUNDQUIST, Andrew G.,
 137
 Lovisa, 137
- RUNEBERG, Johan Ludvig,
 117
- RUNNELS, Jacobus Creagh,
 118, 120
- RUNO-RYLANDER, Johan
 Peter Svensson, 135
- RUUTH, Eric, 119
- RYDQVIST, Gustaf Wilhelm,
 136
- RYLAND, Edwin, 52, 58
- RYLAND, Ditlof, 54, 61
- RYLANDER, Anna, 149
- S
- S., Mr., 15
- SACKLÉN, Johan Fredrik,
 120, 121
- SAHLSTRÖM, Arvid, 76
 Catharina (Kajsa) Sara,
 75
- SALOIS, Donald Lee, 109
 Jeanne Lee, 109
- SAMPSON, James, 164
- SANDBERG, J., 73
- SANDBLOM, Alfred, 150
- SANDKVIST, Peter, 151
- SANTEDOTTER, Catharina
 (Karin), 133
- SANTESSON, Adolf Hugo,
 133
 B. G. Rudolph, 133
 Berndt Ehrenfried, 134
 Berndt Harder, 133
 Bernt Olof, 134
 Berndt Oskar, 59
 Berndt Peter, 133
 Bror Oscar, 133
 Carl Johan Emil, 53, 59
 Carl Johan Oskar, 59
 Carl Olov, 134
 F. B. Hugo, 133
 Frans Alvin Carl
 Adolf, 134
 Frans Johan, 133
 Gunnar O. C. H., 133
 Johan, 134
- SCHEELE, Albert, 104
 Karen, 104
- SCHIPPERS, Ariette, 118
- SCHMIDT, Christina Hans-
 dotter, see SMITH,
 Christina
 Mathias Hansson, see
 SMITH, Mathias
- SCHOFFER, Brita, 80
- SCHÖNBOM, John F., 53, 60
- SCHWEITZER, Carolyn
 Freda, 103
- Joseph, 103
- SCOTT, George, 57
 Lars Emil, 124
- SELIN, Anders Erik, 128
 Jonas Olof, 128
 Jonas Pehrson, 129, 130
 Olof Olofsson, 128
- SELVIN, Carl Fredrik 142
- SEPELIA, Margareta
 Nilsdotter, 83
- SERLACHIA, Catarina, 79
- SETTERDAHL, Lilly,
 1, 4, 10
 Lennart, 3
- SETTERLUND, Eric Selim,
 146
 Hilma, 147
 Rudolf, 146
- SEVERINSDOTTER,
 Margareta, 80
- SHAKESPEARE, William,
 5
- SHULENE, Peter, 129
- SIBETH, Henrik, 86
 Margareta, 85
- SIGURDSSON, Johan, 89
- SILLGRIN, Olaf, 53
- SILVERBERG, Edvin, 167
- SIMONSDOTTER, Anna,
 84
 Elin, 89
- SJÖDIN, Anna, 137
 Edward, 137
- SJÖSTRÖM, Catarina
 Matilda Carolina, 75
 Erik, 76
 Per Gustaf, 75
 Per Magnus, 75
- SJULSSON, Håkan, 84
 Olof, 78
 Olof, 87
- SKARSTEDT, Ernst
 Teofil, 8
- SKÖLD, Per Edvin, 116
- SKOG, Per-Göran, 102
- SKOGMAN, Anne, 123
 Sven (Svante), 123
- SKOGSJÖ, Håkan, 74
- SKOTT, Petter Andersson,
 136
- SMITH, Christina, 129,
 130
 Mathias, 128
- SÖDERBERG, Andreas
 Wilhelm, 59
 Anna M., 59
 Anton Wilhelm, 53, 59
 Hildegard Anna Maria,
 59
 Sigrid Amalia, 59

- Thornburg Charlotta, 59
SÖDERBOM, Maria
 Charlotta, 156
SÖDERLING, Anders
 Johnson, 129
SÖDERLUND, Anders
 Larsson, 128
 Nils Nilsson, 128
SÖDERSTRÖM, Carl
 Johan, 94
 Johan Wilhelm, 94
 Per Anderson, 130
SPALIN, August, 149
 Gustaf Emil, 149
 Hulda, 149
 Johan Heland, 149
 Karl Erik, 149
 Karl Julius, 149
 Selma, 149
SPERLING, Maria, 120
SPJUT, Brita Jansdotter,
 see OKER, Bertha
STÄHL, Harry, 117
STÅLBERG, Anders
 Gustaf, 165
 Fritz Otto, 165
 Gustaf, 165
 Karl-Johan, 165
 Oscar Emanuel, 165
STADIN, Daniel, 129
 Jonas, 127
STAFFANSSON, Jacob, see
 STEFFENBURG, Jacob
STEFANSDOTTER, Maria,
 85
STEFFENBURG, Bernhard,
 146
 Emil, 147
 Gösta, 146
 Gösta (Gustaf), 148
 Jacob, 145, 146
 Nils Gustaf, 146
 Regina, 145, 146
STEHLIK, Daniel Herman,
 107
 Louis Paul, 107
STEN, Nils, 25
STENBERG, Olof Jonsson,
 18, 20
STENSSON, Severin, 83
STENSTRÖM, Nils, 56
STEVENS, Della May,
 104
STJERNLÖF, Amalia
 (Malin) Josefina, 101
 Per August Pettersson,
 101
STOCKHAUS, Gölin, see
 ANDERSSON, Juliana
 Stockhaus
- STONEBERG, see STEN-**
BERG, Olof Jonsson, 18
 Philip John, 8
STRÄNG, Gunnar, 116
STRAND, Algot E., 69,
 70, 71
 von **STREITBACH, Cecilia,**
 78
 Johann, 79
STRIEDBECK, Heinrich, 82
 Johann, 83
STRID, Märten, 150
STRIDBECH, see von
STREITBACH
 Johann, 79
STRÖM, Anders, 151
 Hilda Charlotta, 101
 Jonas Pehrsson, see
 OKERSTROM, Jonas
 Magnus Djupaedius, 77
STRÖMBERG, Adamina
 Charlotta Georgina, 61
STRÖMBLAD, John A., 56,
 62
STRÖMQVIST, John E.,
 53, 60
SUND, Stig Gustaf
 Vilhelm, 101
SUNDBERG, Isaac (Isak),
 129
 Jacob, 129
 Lars Peter, see
 SHULENE, Peter
SVÄRD, Lotta, 117
 Olof Jonsson, see **SWARD**
SVAN, Nils Petter
 Olsson, 136
SVEDIN, Lloyd, 24
 Martha, 25
 P. Eriksson, 24, 25
SVEDMAN, Olof Jonsson, 77
SVENSDOTTER, Catharina,
 30
 Catharina (Karin), 77
 Catharina (Karna), 141
 Christina (Kerstin), see
 ANDERSDOTTER,
 Gunill, 24
 Hanna, 95
 Ingrid, 77
 Injebor (Ingeborg), 25
 Martha, 24
 Sigrin, 24
SVENSK, Eric Jonasson, see
SWEDE, Eric
 Johan G., 128
 Jonas Ericsson, see
 SWEDE, Jonas
SVENS[S]ON, Abraham,
 27
- Anders, 29
 Anton Julius, 56
 Carl E., 56
 Carl Edwin, 55
 Carl (Napoleon), 21,
 22, 23
 Eric, 29
 Jöns, 24
 John, 140
 Jon, 29
 Lars, 30
 Lars Petter, 166
 Laurens, 88
 Louisa Christina, 137
 Magnus, 53
 Måns, 83
 Olivia C., 140
 Olof, 25
 Olof, 83
 Oscar Theodor, 101
 Per, 81
 Peter, 147
 Peter Emerentius, 147
 "Trollhätte," see
 SVENSSON, Carl
 (Napoleon)
SWÄGER, Olof Ersson, see
FREDIN, Olof Ericsson
 Swager
SWAN, Arthur Helge, 7
 Gustav N., 4, 7
 Nils Peter, 127
SWANQUIST, —, 140
SWANSON, Alfred, 55,
 60, 61
 Nicklas, see **SWENSON,**
 Nicklas
 Nicklas, 57, 62
 Olin, 164
 Sophia Ingrid, 92
 Swan P., 56
SWANSTRÖM, Anders
 Nicolaus, 56
SWARD, Olof, 128
SWARTZ, Sarah Maree,
 108
SWEDE, Eric, 128
 Jonas, 128
SWENS[S]ON, Birger,
 1, 2, 8
 Elias, 56
 Emil, 147
 Janne (Jean), 147
 Lyal, 1, 2, 8
 Otto Charles, 147
 S.M., 125, 126
SYLVANDER, 53

T

TABORI, Lena Rogard, 149

- von TAUBENHEIM, Anna, 87
 Barbara, 87
 Hans, 88
 TAVELL, August Wilhelm, 100
 TEAM, Sue, 127
 TEGNER, Esaias, 5, 116
 THALIN, Carl Angus
 Carlson, 127
 THAYER, Charles E., 132
 THOMPSON, Bengta
 Elizabeth, 140
 Johannes (John), 140
 Lars Peter, 140
 Pernilla (Nellie), 140
 Thomas, 140
 THORELL, Alfred Maurtiz, 138
 Catharina, 26
 Eric Ersson, 26
 Jöns Persson, see TORELL, George
 Lennart, 138
 Per Andersson, see TORRELL, Peter
 TIDEMAN, Otto, 57, 62
 TIGERSCHÖLD, Juliana
 Sofia, 78
 Wickman, 80
 TILLIE, Ida Blanche, 106
 TINGDAHL, Walfrid Julius, 57
 TODÉN, Clara Hedvig, 168
 Sara Elisabeth, 167
 TÖNNESSON, Cornelius, 86
 TONGBERG, C. Theodore, 54, 60
 Charles, 53
 Ludwig, 54, 60
 Otto H., 54, 60
 TORELL, Eric Norell, 128
 George, 127
 Peter, 129
 TORESDOTTER, Ingegerd, 80
 TORESSON, Sigge, 80
 TORNQUIST, Carl 151
 TORSTENS DOTTER, Christina (Kerstin), 79
 TORSTENSSON, Torsten, see THOMPSON, Thomas
 TRONDSSON, Emma
 Kristina, 102
 TURESDOTTER, Christina (Kerstin), 81
 TURNER, Helena Swanson, 164
 TURNQUIST, F. Victor, 56, 62
 TUTTY, Michael James, 105
 TYRISSON, Lars, 30
 U
 UTTER, OLOF, 89
 Per Månsson, 86
 Sara Persdotter, 85
 V
 von VELTHEIM, Elisabet, 89
 VERNICI, Jonas, 83
 von VOGT, Maria
 Dorothea, 82
 VIKING, Johan Olof, 6, 7
 W
 WÅRD, Eric Olofsson, see WARD, Eric
 von WACHENFELDT, Carl
 Fredrik, 57
 Curt, 58
 Gustaf Fredrik, 51, 52, 57
 WADIN, Abraham Persson, 128
 WÄSTLUND, Eric Jonsson, see WESTLUND, Eric
 WAGANDER/
 WOGANDER, Charles E., 55, 61
 WAHL, Frank, 140
 WAHLBOM, Fredrik
 Magnus, 166
 Harald Wilhelm, 166
 WAHLGREN, Axel Walfrid, 55
 Carl Albin, 53, 59
 Ernst A., 57
 Paul August, 55
 WALLACE, Donnie Victor, 106
 Helen Elizabeth, 106
 WARD, Eric, 128
 WARNSMARK, Christina (Kerstin) Olofsdotter, 82
 WEDMARK/WIDMARK, Brita, 127, 130
 Lars, 128, 130
 Lars Pehrsson, 129
 Per (Peter) Persson, 128, 130
 von WEIHER, Barbara, 88
 WEINHOLTZ, Helena
 Elisabet, 80
 Ingel, 85
 Kasper, 86
 Peter, 83
 WELD, Donna, 104
 Webster Wayne, 104
 WELLMAN, Bernadine
 Jean, 109
 WENDEN, Gustaf/Gustave, 52, 58
 WENGBERG, Nils Gustaf
 Edvard, 123
 WENNERGREN, J. J., 22
 WENNERMARK, Johan
 Gustaf, 22, 23
 WERNER, Anna Cajsa, 100
 WERNSON, Carl, 131
 Lena, 130
 von WERPE, Engel, 89
 Nikolaus, 89
 von WERTHERN, Anna, 87
 Hans, 88
 WESTBERG, Axel, 168
 Betty, 168
 Carl Johan, 55, 61
 Emma, 168
 Freda, 168
 George Arthur, 168
 Gustaf, 57, 62
 John, 168
 Oscar, 168
 Samuel P., 168
 WESTER, Maria Persdotter, 80
 Per Andersson, 82
 WESTERBERG, Kermit, 1, 10
 WESTERLUND, Anders, 130
 WESTHOLM, Tage Hugo
 Napoleon, 101
 WESTIN, Gunnar, 152
 WESTLUND, Eric, 127
 Johan Olof, 100
 WETTERBERG, Axel S., 54
 Carl Gottfrid, 54
 WHITESELL, Marilyn, 106
 Theodore, 106
 WHITMAN, Janet Claire, 103
 Kenneth Neal, 103
 WICKLAND, Jonas, 129
 WICKMANS DOTTER, Elisabet, 83
 WICKSTROM, Edward, 60
 Erik, 130
 WIDERHOLTZ, Elisabet, 85
 WIDLUND, Eric, 53, 60
 William E. T., 55, 61
 WIESELGREN, Peter, 148
 WIKÉN, Erik, 11, 121, 122, 124, 153, 157

- WIKLUND, Jonas
 Johansson, see WICK-
 LAND, Jonas
- WIKSTRÖM, Bror, 21
 Edward, 53
 Eric Ericsson, see
 WICKSTROM, Erik
 Oscar, 57, 62
- WILLS, Marjorie Gillman,
 164
- WILSON, David, 159
 John West, 159, 160
 Mary, 59
 Thomas, 159
- WINKLER, August
 W., 55, 61
- WIRÉN, Agnes, 124
- WISTRAND, A. Hilarion, 121
 Theodore, 165
- WOHLFART, Adolf
 Christian, 119, 120
- WOODY, James P., 108
 Norma Maree, 108
- Y
- YAZERHORN, Axel, see
 JÄGERHORN, Axel
- YOUNG, John, 127
- YOUNGLOF, Anna Margreta,
 130
 Eric, 127
 Erik Eriksson, 128
 Yungblad, —, 142
- Z
- ZACHRISSON, Måns, 123
 Sven (Svante) M., 123
 von ZSCHEPLITZ, Catarina,
 84
 Hans Wolf, 87
 Wolf Otto Georg, 85

NOW
 AVAILABLE

C. M. Rosenberg's famous
**Geografiskt-Statistiskt
 Handlexikon öfver
 Sverige**

An incomparable gazeteer of all
 Swedish cities, towns, parishes, vil-
 lages and farms. Now in a reprint edi-
 tion consisting of four volumes in soft
 covers.

Price — \$55.00 including postage and
 handling.

Order from SAG Publications,
 P.O. Box 2186, Winter Park, FL
 32790.

Index of Place Names

Note: As with the personal names, Swedish place names beginning with *Å*, *Ä* and *Ö* are indexed under *Aa*, *Ae* and *Oe*. In the Swedish section farm and village names are listed under the appropriate parishes.

A. The United States

ALABAMA

Birmingham, 138
Thorsby, 138

ALASKA

Anchorage, 105

ARIZONA, 152

Jerome, 150
Sonoita, 106

CALIFORNIA, 49, 58, 59, 108, 123, 147, 150, 152, 159

Camp Ceko, 123
Canoga Park, 104
Chula Vista, 108
Edwards, 106
Los Angeles, 149
San Diego, 150
San Francisco, 68, 121, 123,
168

Stockton, 134

COLORADO, 167

Clear Creek Co., 129
Cripple Creek, 92
Denver, 94

CONNECTICUT, 49

Stratford, 138

DELAWARE

Ocean View, 59

DISTRICT OF COLUMBIA, 49

FLORIDA, 151

Winter Park, 119

IDAHO

Challis, 109
Coeur d'Alene, 107, 109
Kooskia, 104
Lewiston, 104
Shelly, 128
Weiser, 104

ILLINOIS, 4, 8, 9, 12, 14, 20, 70, 137, 138, 152

Andover, 7, 12, 15, 17, 18, 19,
130, 148
Bishop Hill, 6, 8, 12, 16, 17,
18, 19, 154, 155, 157
Chicago, 4, 6, 7, 8, 9, 12, 26,
69, 70, 71, 72, 130, 131, 137,
143, 148, 151, 154, 168

Cook Co., 142

Copley Twp., Knox Co., 18

Deerfield, 146

De Kalb, 73

Evanston, 69, 131

Galesburg, 12, 17, 130, 148,
157, 164

Knox Co., 20

Knoxville, 19

Lafayette, 12, 17

La Salle Co., 137

Lyons, 151

Marseilles, 137, 138

Melrose Park, 131

Moline, 8, 9, 98, 139, 140, 148

Peoria, 12

Princeton, 129, 130

Rockford, 49

Rock Island, 1, 4, 8, 9, 10, 12,
49, 130, 151

Victoria, 11, 12, 13, 14, 16, 18,
19, 153, 157

Woodhull, 93

INDIANA

Indianapolis, 26

South Bend, 105

IOWA, 6, 14, 19, 26, 128, 129, 131, 143, 168

Burlington, 93

Cedar Rapids, 107
Davenport, 73

Decorah, 130, 131

Fairfield, 14

Fort Dodge, 26, 27

Garber, 131

Kensett, 131

Kiron, 128, 130

Lucas Co., 143

Manson, 26

Nordness, 131

Osage, 139

Ossian, 131

Quandahl, 130, 131

Red Oak, 93

Sioux City, 5

Swede Bend, Webster Co., 130

Webster Co., 130

KANSAS, 8, 93, 137, 168

Humboldt, 130

Lindsborg, 143

KENTUCKY, 59

Louisville, 26

Vanceburg, 108

LOUISIANA, 122

New Orleans, 122, 123, 124

MAINE, 49

MARYLAND

Columbia, 72

MASSACHUSETTS, 49, 58, 59

Andover, 61

Barre, 58

Billerica, 54, 56

Boston, 19, 49, 57, 61, 72, 73,
126, 141, 146

Cambridge, 50, 52

Chelmsford, 53, 55, 56, 57

Dracut, 57

Lowell, 49, 50, 51, 52, 53, 57,
58, 59, 60, 61, 62, 134

Middlesex Co., 50, 52

Newburyport, 59

North Billerica, 62

Tewksbury, 53, 54, 55, 56,
57

Tyngsboro, 56

West Chelmsford, 54, 56, 59,
134

West Tewksbury, 56

Worcester, 138

MICHIGAN, 62, 152

Benton Harbor, 106

Detroit, 151

Litchfield, 151

Muskegon, 151

Wexford Co., 49

Whitehall, 151

MINNESOTA, 7, 24, 131, 132, 133, 152, 167

Afton, Washington Co., 133

Anoka, 130

Athens, Isanti Co., 128, 129

Braham, 129

Benton Co., 132

Brooklyn Park, 24

Cambridge, 128, 129, 130

Carver Co., 8, 130

Chisago Co., 128, 129, 130

Cushing, 128, 130

Detroit Lakes, 131

Eveleth, 150

Fish Lake, 128, 129, 130

Freeborn Co., 132

Glencoe, 73

Harris, 128

Hennepin Co., 132

Isanti Co., 127, 128, 129, 130

Kittson Co., 25

Minneapolis, 24, 137

North Branch, 129

Ramsey Co., 132

Renville Co., 73

Saint Francis, 129

Saint Paul, 94, 129, 133, 150

- Saint Peter, 8
 Spring Grove, 131
 Taylors Falls, 129
 Washington Co., 132, 133
- MISSOURI, 93
 Kansas City, 143
- MONTANA
 Deer Lodge Co., 93, 109
 Hull, 93
- NEBRASKA, 8, 96, 103, 140
 Gothenburg, 140
 Wahoo, 7
- NEVADA
 Hawthorne, 109
 Reno, 105, 106
- NEW HAMPSHIRE, 49, 58
 Manchester, 57, 58, 62
- NEW JERSEY
 Jersey City, 139
- NEW YORK, 14, 147, 149, 152
 Albany, 12, 153
 Brockton, 165
 Brooklyn, 59, 60, 61, 62
 Buffalo, 12, 151, 153, 154
 Fredonia, 147
 Gerry, 165
 Jamestown, 7, 165
 New York, 11, 12, 18, 19, 20,
 23, 68, 69, 70, 72, 73, 92,
 104, 123, 141, 147, 148,
 150, 153, 156, 157, 165
 Portland, 165
 Port Richmond, Staten
 Island, 141
 Rockville Center, 105
 Staten Island, 141
- NORTH DAKOTA, 150
- OREGON, 143
 Albany, 106
 Bend, 105
 Clackamas Co., 105
 Gladstone, 105
 Granfield, 106
 Hillsboro, 108
 Lake Grove, 106
 Milwaukie, 105, 106
 Oregon City, 105
 Oswego, 105
 Portland, 92, 102, 103, 104,
 105, 106, 107, 108
- OHIO, 134
 Chillicothe, 134
 Cincinnati, 59, 147
- OKLAHOMA, 139
- PENNSYLVANIA, 14, 58, 147, 152
 McKeesport, 102, 103
 Philadelphia, 59, 141
 Pittsburgh, 147
 Warren, 165
- RHODE ISLAND, 49
 Hope Valley, 150
- SOUTH CAROLINA
 Charleston, 146
- SOUTH DAKOTA, 105, 128,
 130
 Groton, 105
- TEXAS, 92, 105, 122, 124, 125,
 126
 Austin, 122, 124, 125, 126
 Dallas, 108
 Galveston, 167
 Houston, 106, 107
 La Grange, 122, 124
 Palm Valley, 126
 San Marcos, 125
 Victoria, 93
- UTAH, 7, 64
 Salt Lake City, 63, 64
- VERMONT, 49
- WASHINGTON, 152
 Chewelah, 109
 Colville, 109
 Davenport, 108
 Deer Park, 109
 Everett, 100
 Inchelium, 109
 Kennewick, 105
 Longview, 105, 107
 Mason City, 108
 Omak, 108
 Republic, 107, 108, 109
 Seattle, 9, 105, 107, 108
 Shelton, 151
 Spokane, 107, 108, 109
 Stevenson, 105, 106, 108
 Tonasket, 107, 109
 Vancouver, 105, 107, 108
 Winlock, 106
- WISCONSIN, 17, 128, 130, 131,
 132, 133
 Brown Deer, 26
 Clinton Junction, 72
 Crawford Co., 132, 133
 Madison, 26
 Marathon Co., 73
 Milwaukee, 26, 58
 Ogema, 138
 Prairie du Chien, 133
 Rock Co., 72
 Saint Germain, 151
 Sharon, 73
 Stevens Point, 108
 Viroqua, 131
- WYOMING, 96
- B. Sweden*
- ÄLVSBORG (Älvs.), 29
 Åmål, 76
- Ånimskog, 75
 Äspered, 123
 Löveskog, 123
 Alingsås, 60, 80, 95
 Bjurbäck, 28, 29
 Böne, 165
 Borås, 20, 75, 76, 78, 80, 82
 Fristad, 76, 78
 Lida, 78
 Hössna, 27, 28, 29
 Hudene, 21
 Kalv, 78, 80, 82, 84
 Rösarp, 80
 Knätte, 165
 Kölabý, 165
 Kölingared, 27, 28, 29, 165
 Långhem, 138
 Lena, 83
 Liared, 26, 27, 28, 29, 165
 Marbäck, 28, 29
 Kärrabo, 29
 Möne, 96
 Rångedala, 143
 Steneby, 75, 76
 Strängsered, 27, 28, 29, 30
 Svenljunga, 58
 Timmele, 165
 Torestorp, 82
 Trollhättan, 22
 Ullasjö, 84
 Ulricehamn, 123, 165
 Vänersborg, 21
 Varnum, 76
- BLEKINGE (Blek.), 8, 63, 66
 124
 Asarum, 134
 Janneberg, 134
 Fridlevstad, 135, 136
 Jämjö, 164
 Jämshög, 137
 Karlshamn, 78, 123, 133, 134
 Karlskrona, 57, 58
 Sillhövda, 136
- GÄVLEBORG (Gäv.), 63
 Aifta, 17
 Arbrå, 14, 19, 31, 102
 Flestad, see Flästa
 Flästa, 17, 19
 Bergsjö, 127
 Bjuråker, 130
 Bollnäs, 11, 16, 18, 19, 20,
 79
 Heden, 20
 Norrbor, 11, 19, 20
 Delsbo, 75, 76, 79
 Svedja, 76, 77, 79
 Stömne, 77, 79, 81, 83
 Enånger, 20, 27, 29, 30, 31
 Färila, 79
 Forsa, 75, 76, 77, 79

- Överbyn, 77, 79
 Gävle, 11, 18, 19, 32, 75, 76,
 78, 80, 83, 141, 146, 157,
 158, 159
 Härnösand, 63, 75, 76, 77
 Hamrånge, 26, 27, 29, 31
 Hanebo, 156
 Hassela, 127
 Hedesunda, 31
 Hille, 26, 27, 28, 29, 31, 32
 Järvsö, 74, 75, 76, 77, 79, 81, 81, 83, 85, 86, 90, 91
 Boda, 77, 79, 81, 83
 Bondarv, 81
 Förnebo, 79, 81, 83, 85, 86
 Kåsjö, 79, 81
 Kramsta, 75, 76, 79, 81,
 83, 85
 Myra, 77, 79
 Nybo, 79, 81, 83, 85, 86, 87
 Öje, 75, 76, 77, 79, 81, 83, 85
 Säljesta, 83
 Sanna, 79, 81, 83, 85, 86
 Skästra, 79, 81, 83, 85, 86
 Tå, 81
 Ulvsta, 81
 Uvås, 79, 81, 83, 85, 86
 Våga, 76, 77, 79, 81
 Vik, 76, 77, 79, 81, 83, 85, 86
 Ljusdal, 75, 76, 90
 Bäckänge, 76
 Mo, 19, 28, 30, 74, 157
 Östra Flor, 19, 157
 Norrala, 26, 27, 28, 29, 30
 31, 86, 94
 Ockelbo, 27, 93, 99
 Österfärnebo, 100
 Saltspann, 100
 Ovanåker, 75
 Ovensjö, 29, 31
 Rengsjö, 30
 Röste, 12
 Söderala, 18, 74, 99, 157
 Mariedal, 157
 Vedtjärn, 18
 Söderhamn, 26, 66, 74, 75,
 99, 153, 158
 Torsåker, 109
 Gammelstilla, 109
 Trönö, 31
 Undersåker, 84, 86
 Valbo, 29, 31
GÖTEBORG OCH BOHUS
 (Göt.), 63
 Göteborg (Gothenburg),
 6, 12, 21, 22, 58, 59, 63, 66,
 68, 72, 74, 102, 118, 119,
 124, 126, 133, 139, 146,
 147, 148, 158, 159, 160,
 161, 162, 163
 Cathedral Parish, 118, 119,
 148
 Lur, 58, 60, 61
 Skee, 60
 Styrso, 159
 Känsö, 159, 160
 Tanum, 59
GOTLAND (Gotl.), 64
 Visby, 64
HALLAND (Hall.), 57, 63,
 142, 145
 Breared, 59, 60
 Enslöv, 58, 59
 Halmstad, 123, 139
 Ränneslöv, 140
 Snöstorp, 62
 Varberg, 147
JÄMTLAND (Jämt.), 63
 Hallen, 76, 78
 Ås, 78
 Näs, 86, 87, 88, 89
 Kloksåsen, 87, 88, 89
 Östersund, 50, 58, 63
 Sveg, 24
 Duvberg, 25
 Glissjöberg, 25
 Härje River Bridge, 25
 Knätten, 24, 25
 Mosätt, 25
 Överberg, 24, 25
 Remmet, 25
 Ytterberg, 24, 25
JÖNKÖPING (Jön.), 64
 Anderstorp, 78
 Bolmsö, 75
 Bottnaryd, 75, 76, 78
 Bringetofta, 64
 Burseryd, 149, 150, 151
 Mellan Lida, 149, 151
 Norra Påbo, 150
 Norra Spabo, 149
 Önnabo, 151
 Övra Lida, 149, 150, 151
 Stora Holgryte, 150
 Byarum, 26, 27, 28, 30
 Forserum, 126
 Forserum Södergård,
 126
 Gränna, 76, 78
 Ingaryd, 137
 Bruzaholm, 137, 138
 Jönköping, 58, 66
 Långaryd, 133, 150
 Bökhult, 133
 Landeryd, 150
 Nässjö, 134
 Spexhult, 134
 Nävelsjö, 141
 Ödestugu, 26, 27, 28, 29
 Rydaholm, 94
 Långshult, 94
 Sandvik, 149, 150
 Bökelund, 150
 Södra Unnaryd, 76, 78, 80,
 82
 Bäck, 82
 Helghult, 80
 Svenarum, 26, 27, 28, 30
 Tofteryd, 27, 28, 30
 Värnamo, 61
 Voxtorp, 94
KALMAR (Kalm.), 95, 142
 Algutsrum, 121
 Borgholm, 60
 Frödinge, 101
 Kalmar, 64, 123, 134
 Karlslunda, 135
 Madesjö, 135
 Mörbylånga, 74
 Oskarshamn, 107
 Vissefjärda, 101, 135
 Hovgård, 135
KOPPARBERG (Kopp.),
 30, 63, 65
 Avesta, 97, 98, 99, 100,
 101, 102, 107, 109, 110
 Bjurfors, 98
 Myrsjö, 97, 98, 99,
 100, 109
 Sågbo, 98
 Storbo, 101
 Borlänge, 99
 By, 99, 100
 Fornby, 100
 Nedre Fornby, 100
 Falun, 28, 30, 75, 80,
 94, 146
 Nybro, 95
 Folkärna, 97, 99, 109
 Korskrogen, 99
 Krylbo, 99, 109
 Sonbo, 99
 Torp, 99
 Utsund, 97
 Gagnef, 98, 99
 Garpenberg, 98
 Grangårde, 97
 Norgårde, 97
 Grytnäs, 97, 98, 99, 100,
 101, 109
 Brogård, 99
 Högbo, 99, 100, 101
 Isaksbo, 109
 Morbacken, 100
 Snickarbo, 99
 Hedemora, 74, 109
 Norberg, 97, 100, 101,
 102, 107

- Bjurfors, 100, 101
 Sågtorpet, 100, 102, 107
 Ore, 76, 101, 102
 Rättvik, 146
 Dådran, 146
 Söderbärke, 97, 109
 Vad, 97, 109
 Stora Kopparberg, 75
 Stora Tuna, 99
 Sunborn, 11, 145
 Folkesbacka, 11
KRISTIANSTAD (Krist.), 78
 Björnekulla, 59
 Färlöv, 80
 Torsebo, 80
 Glagsax, 60, 139
 Glimåkra, 117
 Grevie, 167
 Ängelsbäck, 167
 Hästveda, 117
 Köpinge, 141
 Kringelstad, 141
 Mosslunda, 141
 Kristianstad, 63, 78
 Loushult, 139
KRONOBERG (Kron.), 64
 Älmeboda, 135
 Åskefälla, 136
 Brännebo Hanagård,
 135
 Follsebo, 135
 Illareboda, 135
 Skärsjöhult, 135
 Skarmansmåla, 136
 Skuntamåla, 136
 Trällebo, 135
 Alguftsboda, 135, 136
 Högaskog, 135
 Västra Hällasjö, 135
 Berga, 139, 143
 Hemmesjö, 149
 Hovmantorp, 136
 Långasjö, 135, 136
 Bredalycke Norregård,
 135
 Ingemundsbo, 135
 Ljuder, 135, 136
 Ålebäcksås, 136
 Kylle, 136
 Skruv Västergård, 136
 Vida Södergård, 136
 Ormesberga, 123
 Lilla Hult, 123
 Södra Sandsjö
 Genesmåla, 135
 Urshult, 148
 Växjö, 1, 19, 134, 148, 166
 Vittaryd, 143
MALMÖHUS (Malm.), 63
 Farhult, 58, 59
 Felestad, 168
 Fulltofta, 80
 Helsingborg, 12, 59, 60,
 61, 121
 Sankta Maria Parish, 121
 Höganäs, 61, 146, 147
 Höör, 59
 Husie, 146
 Jonstorp, 147
 Källs-Nöbbelöv, 168
 Kvistofta, 95, 142
 Landskrona, 78
 Lövestad, 60
 Lund, 63, 80, 134
 Malmö, 6, 22, 23, 66, 68,
 80, 146
 Sankt Petri, 123
 Sankt Ibb, 95
 Svalöv, 168
 Munkagården, 168
 Väsby, 58, 59, 61, 146, 147
 Tjörred, 147
 Vellinge, 59
NORRBOTTEN (Norr.), 63
 Nederluleå, 75
 Piteå, 83
ÖREBRO (Öre.)
 Axberg, 84
 Axbergshammar, 84
 Bo, 82
 Hardemo, 114
 Hidingsta, 114
 Karlskoga, 82, 98, 109
 Degerfors, 82
 Kumla, 60, 62
 Örebro, 31, 58, 63
 Sköllersta, 140
ÖSTERGÖTLAND (Ög.), 14,
 64, 66, 78, 151
 Hagebyhöga, 142
 Krokek, 85
 Linköping, 85, 86, 100,
 141, 147
 Motala, 92, 141, 142
 Norrköping, 59, 66, 76, 77,
 78, 79, 80, 81, 82, 83, 84,
 85, 86
 Sankt Olai Parish, 76, 77,
 78
 Ödeshög, 90
 Östra Skrukeby, 83, 85
 Regna, 66
 Björke, 66
 Risinge, 86
 Sund, 166
 Tjällmo, 92
 Vadstena, 64
 Västra Ryd, 166
SKARABORG (Skar.), 63
 Bäck, 87
 Ymsjöholm, 87
 Berg, 78
 Berga, 143
 Edsvära, 95
 Härlunda, 60
 Källandsö, 80
 Läckö, 80
 Karlsborg, 116, 141
 Lidköping, 59, 85
 Long, 76
 Mariestad, 22
 Rackeby, 166
 Skara, 136
 Slöta, 141
 Tidaholm, 59
 Vedum, 78
SÖDERMANLAND (Söd.),
 63, 75, 146
 Eskilstuna, 136
 Lunda, 102, 107
 Södertälje, 102
 Strängnäs, 87
STOCKHOLM (Stock.)
 Brännkyrka, 102
 Bromma, 102
 Ed, 100
 Fasterna, 101
 Rö, 101
 Sollentuna, 100
 Häggvik, 100
 Solna, 100
 Vårdinge, 100
 Stockholm City, 16, 19, 22,
 23, 57, 59, 63, 64, 66, 67, 68,
 71, 74, 76, 77, 78, 79, 80, 82,
 83, 84, 86, 87, 89, 90, 94, 96,
 100, 101, 102, 111, 118, 119,
 120, 123, 133, 134, 136, 148,
 149, 153, 157, 158
 Adolf Fredrik Parish, 74,
 75, 100, 134
 Engelbrekt Parish, 101
 Gustav Vasa Parish, 101,
 102
 Hedvig Eleonora Parish,
 74, 102
 Högalid Parish, 101
 Johannes Parish, 74
 Katarina Parish, 75, 100,
 123
 Klara Parish, 59, 77, 90,
 141
 Kungsholmen Parish, 101,
 102, 148
 Långholmen, 22
 Maria Magdalena Parish,
 75, 76, 77, 90
 Matteus Parish, 101,
 102
 Nikolai Parish, 75, 76, 84

- Oscar Parish, 101
 Sankt Göran Parish, 101, 102
 Skarpnäck, 101
 Skeppsholmen Parish, 75, 76
 Vällingby, 11, 153
- UPPSALA (Upps.)
 Åland, 83
 Dalby, 87
 Hagby, 80, 83, 84
 Ramsta, 83, 84
 Rasbo, 102
 Söderfors, 76, 78
 Tierp, 86
 Uppsala, 63, 80, 83, 120, 121, 127, 133, 142, 145, 152
 Uppsala Cathedral Parish, 74, 75
 Västeråker, 87
- VÄRMLAND (Värm.), 63, 87, 145, 151
 Älgå, 60
 Bjurtjärn, 98
 Herrsjötorp
 Färnebo, 94
 Frykerud, 58, 99
 Fryksände, 60
 Torsby, 60
 Karlstad, 1, 57, 85, 87
 Kristinehamn, 78, 80, 82, 84, 85
 Munkfors, 165
 Norra Råda, 58
 Östra Ämtervik, 87
 Svanskog, 166
 Varnum, 80
- VÄSTERBOTTEN (Vbn.), 63, 89
 Nordmaling, 76, 77, 78, 80
 Hyingelsböle, 77, 78, 80, 82, 84, 85, 87
 Skellefteå, 77, 87
 Viken, 87
 Umeå, 66
- VÄSTERNORRLAND (Vn.), 63
 Bjärträ, 75
 Boteå, 87, 89
 Stöndar, 87, 89
 Ed, 76, 77, 79, 80, 81, 83, 85, 86, 87, 89, 92
 Ed, 92
 Forsmo, 86, 87, 89
 Krånge, 83, 85
 Sand, 86
 Skarped, 81, 83, 85, 86
 Västerås, 86
 Grundsunda, 75, 76, 77, 78, 80
- Njurunda, 76, 78
 Galtström, 76, 78
 Nora, 75, 78, 84, 86, 87
 Nordvik, 86, 87, 91
 Överlänås, 74, 75
 Säbrå, 75
 Styrnäs, 78, 80, 83, 84
 Styrnäsgården, 83, 91
 Sundsvall, 66, 75, 76, 138, 139
 Timrå, 75, 76
 Torp, 76, 77
- VÄSTMANLAND (Väst.)
 Ängelsberg, 100
 Nora, 80, 84, 86
 Norberg, 100
 Andersbenning, 99
 Stripåsen, 97
 Simtuna, 61
 Bärby, 61
 Sura, 100
 Surahammar, 100
 Tortuna, 98
 Västerås, 111
 Västerfärnebo, 97, 99
 Västerlövsta, 78, 80
 Västervåla, 100
 Ombenning, 100
- C. Other Countries*
- AUSTRALIA, 59, 95, 142, 147, 161
 Banjup, 59
- AUSTRIA, 138
- BRAZIL
 Bahia, 123
- CANADA, 4, 5, 145, 151
 Albion, N. B., 94
 Columbus, N. B., 95
 Ely, Man., 150
 Regina, Sask., 103
 Vancouver, B.C., 104
 Winnipeg, Man., 151
- CUBA, 141
- DENMARK, 111
 Aalborg, 147
 Copenhagen, 147, 158
 Esbjerg, 158
 Grenå, 164
 Jutland, 158
- FINLAND, 78, 79, 82, 97, 115
 Björneborg, 84
 Borgå, 79
 Jomala, 89
 Korsholm, 82
 Österbotten, 82
- FRANCE, 118
 Bordeaux, 118, 119
- FRENCH WEST INDIES,
 Saint Barthélemy, 118, 119, 120
 Gustavia, 120
- GERMANY, 145, 158
 Ansbach, 88
 Brandenburg, 82, 84
 Breese, 86
 Bremen, 85, 158
 Delmenhorst, 89
 Domsen, 85, 87
 East Prussia, 88
 Freudenberg, 88, 89
 Gattersted, 88
 Georgenburg, 87
 Gleina, 87
 Halle, 85
 Hamburg, 123, 158
 Karoxbostel, 88
 Königsberg, 78, 89
 Kransen, 87
 Kreipitzch, 87
 Krumpa, 88
 Langenberg, 89
 Linthorst, 88
 Lübeck, 79, 82
 Memmingen, 84, 86
 Norkitten, 84, 85
 Oldenburg, 89
 Osnabrück, 83
 Rastenburg, 88
 Redden, 88
 Rotenburg, 84
 Rudelsberg, 87
 Schwanebeck, 85
 Sehmen, 85, 86
 Slettstadt, 85
 Stablauken, 88
 Stralsund, 118
 Strassburg, 80
 Uplaken, 85
 Verden, 84, 85
 Walkeim, 85, 87
 Wedderau, 87
 Weyhe, 86
 Wicken, 86
- GREAT BRITAIN, 50
 England, 134, 159
 Hull, 158, 159, 160, 161, 162
 Liverpool, 158, 159, 160
 London, 148, 160
 Macclesfield, Cheshire, 59
 Scotland, 14
- GREECE, 115
- ICELAND, 67
- ITALY
 Leghorn, 19, 157
 Rome, 115
- MEXICO, 122

Mexico City, 108
 Monterey, 122, 125
 THE NETHERLANDS,
 78, 82, 84
 Arnheim, 80
 Dordrecht, 84
 Overijssel, 82, 84
 THE NETHERLANDS

ANTILLES
 Saint Eustatius, 118, 119,
 120, 121
 Saint Martin, 118, 119
 NORWAY, 4, 50, 69, 70,
 160, 164
 Arendal, 70, 71
 Kristiansand, 160

SWITZERLAND, 50
 U.S.S.R. 71, 115, 133, 166
 Donetsk, 166
 Narva, Esthonia, 86
 Tallinn (Reval), Esthonia,
 71, 78
 Ukraine, 166

Index of Ships' Names

Albion, 162
Arctic, 160
Argo, 160, 161, 162
Ariosto, 162, 163
Augusta, 126, 134
Baltic, 160
Bethel, 157
Betty Catharina, 18
Calypso, 162
Camilla, 70
Cornubia, 159
Courier, 160
Empire, 57
Esquimo, 162
Express, 159
Glen Albyn, 159

Hamburg, 160
Hawk, 160
Helena Sloman, 123
Hero, 160
Hero, II, 161
Humber, 160
Innisfail, 159
Jupiter, 160
Kingston, 160
Maria, 18
Neva, 160
New York, 146
Norden, 11, 19, 156, 157
North Sea, 160
Oder, 161
Olof, 119

Orion, 120
Orlando, 162
Oscar, 160
Pacific, 160
Parthia, 73
Propeller, 160
Rollo, 162, 163
Romeo, 162
Saint George, 160
Samaria, 72, 73
Scandinavian, 160
Scotia, 159
Sophie, 18
Superb, 159
Två Systrar, 119
Wilhelmina, 11

You are Cordially Invited to Participate in a
GENEALOGICAL WORKSHOP
 To be Held in Jönköping, Sweden Aug. 5-16
 1985
 Sponsored By

The Swedish American Historical Society of Chicago
 The Swenson Swedish Immigration Research Center of Rock Island and
Swedish American Genealogist

at

SÖDRA VÄTTERBYGDENS FOLKHÖGSKOLA

For further information, please write to
 Swedish American Historical Society
 5125 North Spaulding Ave., Chicago, IL 60625.

Searching for your Roots?

Let us help with your travel needs!

Vanstrum **TRAVEL SERVICE** INCORPORATED
747 FIRST BANK PLACE WEST
MINNEAPOLIS, MN 55402
(612) 332-7567

SCANDINAVIAN SPECIALISTS SINCE 1894

DETAILED MAPS OF SWEDEN

Topographic maps have been produced in detail for 650 small areas of Sweden. We have reference copies of almost all of the populated areas of Sweden and some in Norway and Denmark. If you wish to know if your place of interest (farm, village or living quarter) is shown, please send to us in the following order:

1. Name of farm, village, etc.
2. Name of its parish church district
3. Name of *Län*

Enclose long self-addressed stamped envelope. Sketch will be sent showing locations found on the maps. Information also includes availability and prices.

ANDERSON BOOKSTORE
SG-1 P.O. Box 149
LINDSBORG, KS 67456

Nordic Holidays

Fun, exciting and affordable...

Escorted "Shopping Sprees" to

SCANDINAVIA

Featuring **Stockholm**
and the Swedish Glass District
plus Copenhagen and Helsinki

Land from \$450

Enjoy...

- **Unlimited tax-free shopping**
- Tour escort throughout
- **First class and deluxe hotels**
- Scandinavian breakfasts
- **City sightseeing**
- Many more special features

Independent, **6-night "Nordic Holiday" city packages** to one or more Scandinavian capitals also available from \$625 per person (air and land from Minneapolis/St. Paul).

Take advantage of **low, off-season airfares** to Scandinavia on Northwest Orient Airlines.

To receive a free copy of our "Nordic Holidays" brochure please fill in the coupon and mail it to: PASSAGE TOURS, 1022 Nicollet Mall, Minneapolis, Minnesota 55403.

Name _____

Address _____

City/State/Zip _____

ONLY SAS GIVES YOU SO MUCH OF SCANDINAVIA

Scandinavian Airlines has more wide body non-stops to Scandinavia and serves more cities in Scandinavia than all other transatlantic airlines combined.

SAS has convenient departures from New York, Chicago, Los Angeles, Seattle and Anchorage.

Ask your Travel Agent about SAS' convenient schedules and low, low fares.

SAS[®]
SCANDINAVIAN AIRLINES
Airline of the Year