

Barquilla de la Santa Maria

BULLETIN of the Catholic Record Society - Diocese of Columbus

Vol. XXXIV, No. 4

April, 2009

Observations on Bishops Issenmann and Carberry

by Msgr. Thomas M. Bennett

As the 125th anniversary of the 1868 erection of the Diocese of Columbus approached, Bishop Griffin asked Msgr. Thomas Bennett to write a history of the diocese. While Msgr. Bennett never completed this daunting task, he did compile a draft chapter concerning each of the bishops from Rosecrans through Elwell. Much of the information on each bishop concerns his early life, education, service prior to becoming Bishop of Columbus, and, as bishop here, details of developments made and problems handled. Two of the completed sketches—those of Bishops Issenmann and Carberry—conclude with the following summaries of Msgr. Bennett's observations on the bishops' characters. Msgr. Bennett was ordained in 1957, so these conclusions are based in part on personal observation.

Bishop Clarence Issenmann (1958-1964)

After the sometimes stern and temperamental Bishop Ready, Bishop Issenmann was a welcome change. He smiled and seemed to enjoy being a bishop. He had a sense of humor. He spoke gently. He listened to his priests and understood their problems. With kindness he would make his point.

The priests felt the bishop had two failings. In responding to a question, the bishop would think aloud, giving various viewpoints and possible procedures. Many a priest, after talking to the bishop about a problem, returned to his rectory

unsure what the bishop's decision was.

Another tendency was to procrastinate in making decisions. The priests of the diocese would joke that the bishop felt ignoring a problem would make it go away. Some priests agreed the bishop was right. Some problems, by being ignored, did solve themselves.

The priests were fond of Bishop Issenmann. They liked him and felt he liked them. He was approachable and available to them. Hence when his transfer to Cleveland was announced the priests were genuinely saddened to see him go.

Bishop John Carberry (1965-1968)

The bishop's achievements are impressive in retrospect. But at the time, with all the changes occurring in the Church from the Council and the breakdown of morals and morale, the bishop's years in Columbus were difficult. He was lambasted by conservatives who said he went too far in making changes and by liberals who said he moved too slowly and too cautiously.

But it must be remembered the Church was moving into unchartered and not untroubled waters. The bishop, by nature a genteel and a reserved man, was described as an enigma. His public persona was surprisingly outgoing. He showed himself to be witty and approachable. But the records indicate he was implementing the decisions of the Second Vatican Council. He was moving in the direction the Church was going. These times were difficult and the bishop

had to lead the way. Never did he forbid in the Columbus Diocese any progressive movement ordered by Rome or advocated by the American bishops. The work he began would make the further developments by his successors much easier.

He left Columbus having borne the burden of the day's heat. Many felt he had been treated critically and unfairly by some of his priests; they felt his elevation to the Archdiocese of St. Louis was a reward for his innate conservatism and for playing ecclesiastical politics. It should be remembered that many priests liked the bishop and found him all that

they could desire in an ordinary. Certainly he himself grew in Columbus and his growth was reflected in St. Louis where he was less distant and more approachable to his priests. He was a popular and successful archbishop. As leader of the Lafayette diocese, Carberry had been a rather typical pre-Vatican II bishop. In St. Louis he was a full post-Vatican II archbishop. Columbus was the catalyst between the two. He brought Columbus into the wider vistas of the post Vatican II Church and Columbus broadened his horizons to be a successful archbishop.

The Dugan, Harkins, and Rogers Family Founders of St. John the Evangelist Church, Zanesville

by Donald M. Schlegel

Part V

(Continued, from Vol. XXXIV, No. 2)

VIII. Michael Dugan

Michael Dugan was born between 1785 and 1795, no doubt closer to the earlier year. In 1810 he and his wife and three daughters were at the Buffalo Creek settlement. The wife is named Bridget in the baptismal records mentioned below. Bridget Dugan also was sponsor for Bridget, daughter of John and Rose Forker, in 1803. Michael and Neal Dugan jointly owned 200 acres of land in Donegal Township, of which only 12 or 15 acres were cleared when they sold it. This apparently was at the later Maloney's Corners. Michael bought his brothers' interest in their father's former land in December, 1816. According to the 1883 Butler County history (p. 312), "Michael Dugan eventually moved to Zanesville, Ohio." He had left Donegal Township by 1820. In 1825 Michael was an appraiser of John S. Dugan's personal estate in Zanesville.

An early account of the construction of St. Mary's Academy in Somerset in 1830 and 1831 mentions that "Mr. Carmine Taggart's two brothers, Mr. Dugan, and many other respectable gentlemen engaged in public works contributed largely" to the effort. The public works were the canals and roads then being built and it may be that this Dugan was

Michael, especially since several of the Dugan women who seem to have been his daughters lived in Somerset.

No absolute proof of a relationship among Bridget Hughes, Catherine Wiseman, Ann Spurck, Elizabeth Dittoe, and Alice Fink has been found, but there are many indications that they were sisters and their most likely father is Michael. The baptism of Michael's daughter Catherine at Buffalo Creek points to the same conclusion.

A handwritten signature in cursive script that reads "Michael Dugan". The signature is written in dark ink on a light-colored background.Two handwritten signatures in cursive script. The top signature reads "Andrew G. Dugan" and the bottom signature reads "Thomas Hughes". Both are written in dark ink on a light-colored background.

*Signatures in the estate papers of
John S. Dugan*

- A. Bridget Dugan married Thomas Hughes on June 9, 1822 in Muskingum County, before Rev. N. D. Young, O.P. Along with John S. Dugan, Mr. Hughes promised to pay most of the cost of building St. John the Evangelist Church. With Peter and Andrew G. Dugan, Thomas Hughes was a bondsman for Barbara Dugan as administratrix of John S. Dugan's estate. Thomas apparently ran an inn in Zanesville in 1830. Bridget was sponsor for Bridget Cassilly in 1831 and Thomas and Bridget were sponsors for Michael Spurck in 1833. Bridget died and was buried from St. John the Evangelist Church on March 13, 1835. It is not clear that she ever had any children; no records of any baptisms have been found. Thomas Hughes remarried in 1837, to Ellen Bridget Kiernan, and they had children Catherine, Ellen, and Clare, for whom baptismal sponsors were Catherine Orndorff and Peter Rogers. Eleanor Hughes entered the Church on November 22, 1837, with Mrs. E. Harkins as sponsor. Thomas and Ellen Bridget were sponsors for Mary Ellen Barrett in 1844. Thomas was sponsor for William H. Spurck in 1836 and for Valentine Orndorff in 1838. In 1838 he and George Spurck (see below) laid out Hughes & Spurck's Addition in Zanesville, bounded by Marietta, Stillwell, Hughes, and Spurck streets. By 1848 Thomas had moved to Peoria, Illinois. Ellen died by 1853 and perhaps by 1850, for Thomas was living alone that year. In 1870 he and his daughter Kate were living with the Peter Spurck family. Thomas died in 1877 and is buried on the Spurck family lot at St. Joseph Cemetery, Peoria. (S.H. Montgomery to Bishop Edward Fenwick, June 2, 1825; UNDA II-4-d A.L.S. *History of Muskingum County, Ohio*; J. F. Everhart & Co., 1882; p. 106. Muskingum County Chancery Record G/306 ff and I/3 ff.
- B. Catherine Dugan, daughter of Michael and Bridget, was baptized on Sept. 28, 1805 at Buffalo Creek; sponsor was Peter Dugan. This probably is the Catherine Dugan, born about 1806 in Pennsylvania, who married William Wiseman on July 17, 1827 before Rev. S. H. Montgomery, O.P. They lived in Somerset and about 1849 followed the Spurcks to Illinois and lived next to them in Peoria. William, a merchant, died in Peoria on September 19, 1857 and was buried at St. Mary's Cemetery. (The remains later were moved to St. Joseph Cemetery.) Catherine was living at 204 Second St. in Peoria with her sons Edward and Albert and grandson William in 1880.
1. William H. Wiseman, born about 1828, died on Sept. 5, 1838, aged 10 years; buried at Holy Trinity in Somerset.
 2. Edward D. Wiseman, born about 1830, moved to Peoria by 1850, where he was a grocer. He applied to be administrator of William's estate in 1857. His wife was Gertrude, daughter of Peter and Ann (Spurck) Dittoe of Somerset. They had a son named William, born about 1864. Gertrude died while visiting Cleveland in January, 1883, and was buried in Somerset.
 3. Lewis T. Wiseman, born about 1832, died on Sept. 19, 1838, aged six years; buried at Holy Trinity in Somerset.
 4. Ellen Wiseman, born about 1835, died on Sept. 9, 1838, aged four years; buried at Holy Trinity in Somerset.
 5. Michael Wiseman, baptized at Holy Trinity Church in Somerset on Aug. 20, 1837; sponsors were Henry Dittoe and "Elizabeth Dittoe or Dugan." He apparently died before 1850.
 6. Elizabeth Wiseman, baptized at Somerset on December 22, 1839, apparently died before 1850.
 7. John Wiseman, baptized September 1, 1842 at St. John the Evangelist, Zanesville; sponsors Robert Harkins and Catherine Dittoe; he was buried on January 21, 1844 from St. Thomas Church, Zanesville.
 8. Albert Wiseman, born in Ohio about 1848, was the only child living with William and Catherine in 1850; he was living with Catherine and his brother Edward in Peoria in 1870.
- C. Ann L. or Nancy Dugan, born about 1808 in Pennsylvania, married George Spurck on July 17, 1827 before Rev. S. H. Montgomery, O.P. (apparently a double ceremony with the Wisemans). George, a native of Philadelphia, was raised in Chillicothe and then Somerset and moved to Zanesville in 1826. With Thomas Hughes he laid out Hughes & Spurck's Addition in Zanesville, as mentioned above. The Spurcks moved to Peoria, Illinois in 1846, where George was a merchant and later a real estate

speculator. He also built 25 miles of railroad, from Peoria to Elmwood, and graded and built bridges for another 25 miles. He bought an interest in a distillery, which he later rebuilt and operated himself. (*Peoria Daily Transcript*, Oct. 16, 1875). The Spurcks became wealthy and prominent in business and social circles. George died on October 15, 1875 and was buried from St. Mary's Church. Ann died on March 4, 1889, aged 80. They are buried at St. Joseph Cemetery.

1. Mary Caroline Spurck was baptized on September 10, 1828; sponsors were B. Dugan and Lewis H. Dugan (recorded at Holy Trinity Church in Somerset). She married Thomas S. Dobbins in Peoria on May 24, 1849. They lived in Chicago, where Thomas died on April 10, 1889 and Mary on March 31, 1896. They had at least one son.
 2. Peter E. Spurck, born February 17, 1831, married Ellen B. Hughes in Peoria on Sept. 18, 1856. They lived in Peoria where Peter was treasurer of the Peoria Distilling Company. Ellen died in June, 1889 and Peter on March 23, 1897 and they are buried in St. Joseph Catholic Cemetery. (McCulloch, David, *Historical Encyclopedia of Illinois and History of Peoria County*; Chicago and Peoria: Munsell Publishing Co., 1902, Vol II) They had seven children, a biographical sketch of one of whom, Edward L. or Eddie, appeared in *Peoria City and County, a Record of Settlement, Organization, Progress and Achievement*; Chicago: S. J. Clarke Publishing Co., 1912, Vol. II.
 3. Michael D. Spurck, born on May 5 and baptized May 26, 1833 at St. John the Evangelist Church, Zanesville. He married Harriet U. Selby, daughter of Peoria businessman James Selby (formerly of Deavertown and Lancaster, Ohio). He worked at the distillery with his father and in 1863 began the manufacture of corn planters, first with his father-in-law, then with his sons in the Union Corn Planter Company. His properties were among the most extensive in Peoria. "Maintaining an unblemished character and spotless reputation, his home life was as happy as his business career was successful... a God-fearing man." He died on June 27, 1897. (McCulloch, David, *Historical Encyclopedia of Illinois and History of Peoria County*; Chicago and Peoria: Munsell Publishing Co., 1902, Vol II) They had ten children.
 4. (William) Henry Spurck, baptized at St. John the Evangelist on February 27, 1836; sponsors were Thomas Hughs and Margaret Barrett. He died in 1901 and is buried with his brother Louis or Albert Lewis, in Nelson, Nebraska.
 5. Louis Albert Spurck, baptized at St. John the Evangelist on Sept. 6, 1840; godmother was Ann Cassilly. In 1877 he moved from Peoria to Butler County, Nebraska and two years later to Nuckolls County, where he bought a farm of 480 acres and made many improvements. In 1879 he married Miss Clara Knapp. (Andreas' *History of the State of Nebraska*) He died in 1909 and is buried in Nelson, Nebraska.
 6. Elizabeth Ann Spurck, born Feb. 23 and baptized March 9, 1843 at St. Thomas Church; sponsors William Wiseman and Catherine Dugan.
 7. Alice V. Spurck, born in Illinois about 1847, married Simon J. Kilduff in Peoria on Oct. 24, 1870. Simon was a grain merchant; the Kilduffs were living with Alice's mother in 1880. She died on May 23, 1908. She had a son, George M. Kilduff, born about 1877, who is buried on the Spurck lot in Peoria.
 8. Ellen (Nellie) Spurck, born in Illinois about 1850, married Thomas J. Shay in Peoria on June 30, 1875. They lived in Chicago, where Ellen died on April 21, 1907 and Thomas on November 4, 1910.
- D. Elizabeth Dugan was born in Pennsylvania about 1810. She was a cousin of Robert J. J. Harkins. (*Biographical and Historical Memoirs of Muskingum County, Ohio*; Chicago: Goodspeed, 1892, p. 476) She married Henry Dittoe on April 7, 1828 before Rev. S. H. Montgomery, O.P. Henry was a merchant in Somerset. They moved to Virginia, Cass County, Illinois, where she died on March 14, 1866. She was buried on the Spurck lot in St. Joseph Cemetery, Peoria, as "Elisabeth Dugan," as

- recorded by the German sexton. Henry died on May 6, 1879 and was buried in Peoria.
- E. Daniel Dugan was born on March 8 and baptized at Buffalo Creek on April 26, 1812.
- F. Alice Dugan married Adam Fink at Holy Trinity Church in Somerset on May 6, 1832 before Rev. Nicholas D. Young, O.P. (Adam, son of John and Mary (Sneeringer) Fink of Somerset, was baptized at Conewago Chapel on March 22, 1799.) Alice died in 1849 and was buried at Holy Trinity in Somerset. Adam and his children were living with Henry and Elizabeth (Dugan) Dittoe in Somerset in 1850.
1. Mary E. Fink, born March 20, 1833, died January 9, 1835; she is buried with her grandparents at Holy Trinity in Somerset.
 2. Matilda Frances Fink, baptized on February 2, 1836 at Holy Trinity in Somerset; sponsors were Robert Harkins and Catherine Dittoe
 3. Michael Joseph Fink, baptized at Somerset on January 20, 1840
 4. Albert Fink, baptized at Somerset on June 5, 1842; sponsor was John Dugan; apparently died by 1850.
 5. Albin B. Fink, born about 1846, was living with his father in Somerset in 1850; with Henry and Elizabeth Dittoe in Peoria in 1860; and with Catherine Wiseman and her son Albert in Peoria in 1870.

(To be concluded)

Abstracts from the *Catholic Telegraph*

(Continued, from Vol. XXXIV, No. 3)

July 26, 1856

[From the Chillicothe Morning Advertiser.

Distribution of Premiums at the Academy of Notre Dame, Chillicothe, July 16, 1856.

Yesterday afternoon we had the pleasure of being in attendance on the closing exercises of the pupils of the Soeurs de Notre Dame. The needle work, drawing and imitations of fruit exhibited, were highly creditable to the getters up....

Names of Students mentioned:

Superior and Senior

Classes:

Rachel Bigelow
Ellen Carr (or Karr)
Anna Hanley
Sarah (or Sallie) Hart
Sarah (or Sallie) Hoffman
Mary Horton
Cora Landry
Dorliska La Normand
Kate McCabe
Hannah McGinnis

Castella Meeks
Hannah Moriarty
Kate Moriarty
Kate Poland
Kate Reilly
Maggie Reilly
Kate Roach
Mary Rogers
Alma Sandford
Susan Wesson

Elementary Class:

Caroline Alberty

Barbara Barman
Rosanna Carville
Susan Galligher
Anna Hanley
Kate Hoffman
Ellen Karr
Kate Kelly
Ann Murphy
Bridget O'Laughlin
Kate Roach

Primary Class:

Alice Adams
Gertrude Adams
Mary Adams
Louise Barman
Mary Beleison
Susan Burkline
Lizzie Carville
Mary Cull
Frances Emme
Maggie Ewing

Maggie Fenny
Mary Fritch
Gettie Gilmore
Lizzie Hackman (or Hickman)
Elizabeth Hammer
Mary Knacky (or Knacks)
Dorliska Le Normand
Leocadie Le Normand
Mary McKay
Jane McNally
Lucy McNally
Mary McNally
Louisa Martin
Mary Martin
Louisa Marzloff (or Marzluff)
Catharine Rubel
Alma Sandford
Mary Scully
Harriet Wardhaugh

August 2, 1856
**Distribution of
 Premiums at St.
 Mary's Academy,
 Somerset, Perry
 County, O.**

Names mentioned:

Senior Class:

Lucy Borgess
 Kate Brady
 Lizzie Brady
 Regina Costigan
 Mary Denman
 Anna Dishart
 Margaret Dittoe
 Carrie Dugan
 Teresa Elder
 Amanda Fink
 Martha Guisinger
 Ellen Hopkins
 Bell Huit
 Mary Kelly
 Laura Johnson
 Lizzie McDonald
 Teresa McDonough
 Philomena Morath
 Mary Sullivan
 Kate Traggesser
 Maria Workman
 Mary Zimmer

Junior Class:

Euphemia Beates
 Julia Collins
 Bidly Hicky
 B. Long [Tong?]
 Susy Parcels
 Mary Skally
 Beckie Tong

Class not indicated:

Kate Braddoc
 Alice Burgan
 Ellen Denman

Susy Denman
 Frances Dishart
 Josephine Dishart
 Celia Dittoe
 Eugenia Dittoe
 Mary Eckenrode
 Sarah Eckenrode
 Anna Elder
 Caroline Elder
 Hannah Elder
 Martha Elder
 Bell Johnson
 Clara Johnson
 Constance Kearney
 Mary Kureth
 Loretta Lambing
 Susy McKibben
 Flora Maginnis
 Margaret Maginnis
 Margaret Phillip
 Adaline Sullivan
 Rose Sullivan
 Harriet Trunnel
 Emma Vickers
 Mary Westerman

**Premiums awarded to
 the Students of
 St. Peter's College.
 for the year ending
 July 2, 1856**

Names mentioned:

J. Bray
 Chas. Carrelll
 Robert R. Carrell
 Charles Conlon
 Eugene Donnelly
 George M. Downing
 William Heron,
 Philadelphia
 John J. Kirke,
 Fayetteville
 Ernest Landry
 Numan Landry

James O'Brien,
 Springfield
 D. O'Keefe
 John McNally
 T. Mahoney
 James Murphy

John Murphy
 J. Owens
 William O'Wesney
 Henry Rice, New York
 P. Rice
 Thomas C. Rogers

August 9, 1856

CONVERSION.—On Sunday, August 3, Mrs. Catharine Lahr, wife of John Lahr, formerly belonging to the Lutheran church and Miss Mary Megill, were solemnly received into the bosom of the holy Roman Catholic Church by Rev. D. M. Winands, pastor at Canal Dover.

August 16, 1856

Episcopal Visitation.

ST. PATRICK'S, PERRY COUNTY, OHIO.

There were 104 persons confirmed in this church, on the 5th August. Of these 75 were of the congregation, and 29 of that of St. Peter's, Monday Creek.

ST. DOMINICK'S, PERRY COUNTY.

In this church there were 68 confirmed on 6th August.

ST. FRANCIS', PERRY COUNTY.

One hundred and eleven were confirmed on the 7th August. The church begins to be too small for the congregation—the Rev. Mr. Underthiner preached in it to the German Catholics, and the Archbishop outside to the English or American Catholics and a large concourse of non-Catholics. This congregation, as well as that of Monday Creek, is under the pastoral care of Rev. Mr. Monaghan.

ZANESVILLE.

There were sixty-nine confirmed in the church of St. Thomas Aquinas and seventy-three in that of St. Nicholas. Dominican Sisters, four in number, occupy a fine building lately erected for their use in Zanesville, and there is a large school house, four stories high, now being roofed, adjoining the Convent. The Sisters have upwards of two hundred children under their care. They teach both boys and girls.

(To be continued)

Mt. Calvary Cemetery, New Straitsville
Lot Owners (to 1971) and Tombstones

(Continued, from Vol. XXXIV, No. 2)

Section 1A

East tier, from road (continued):

Lot - Alf. Kelly

Ellen N. Kelley Feb. 7, 1888 - Dec. 30, 1902

Mary E. Kelley Feb. 2, 1903 - Feb. 22, 1904

Lot - Mike Lynch

Margaret daughter of Michael and Catherine

Lynch died Mar. 27, 1903 16 Yrs

Next Section East:

West tier, from road:

Lot - Pat Crowe

CROWE: Patrick 1820 - 1903

Mary his wife 1833 - 1908

Patrick Crowe, native of Ireland County of Clair

died Mar. 4, 1904 aged 57 Yrs

Lot - Berry

James Stewart Nov. 7, 1833 - June 3, 1915

Wm. J. Barry 1879 - 1950

Ann Barry 1869 - 1960

Margaret Barry died Dec. 14, 1936

Lot - Duffy

John Duffy Nov. 1, 1842 [to blank] A native of
Ireland County Monahan

Mary Duffy May 17, 1835 - May 27, 1904 a
native of Ireland Co Louth

DUFFY: John Francis born in County Monahan
1842-1914

Mary McDonald born in County Louth
1835-1904

Lot - McGrady (no stones)

Lot - M. Burke, half

Miles Burke 1859 - 1922

Mary Burke 1875 - 1960

Miles B. Burke 1917 + 1939

BURKE: Edmund C. 1910 - 1977

Susan P. 1913 - 2006

Lot - unnamed

Mary Murphy 1817 - 1904

East tier:

Lot west of Berry

Stacy Marie Rupe Jan. 14, 1987 [infant]

Lot west of Burke

MONAHAN:

Bridget Feb. 7, 1894 - Dec. 14, 1895

Michael May 18, 1882 - July 31, 1883

Thomas Mar. 22, 1889 - Dec. 4, 1890

Behind the road behind the First Division

{ Daughters of Buck and Opal Morrison

{ Thelma G. Mauro July 14, 1940 - Dec. 8, 1987

[?] Mother of Robert J. and Deedra Y.

{ Gatha F. Thompson Mar. 16, 1938 - June 6,

2003 Mother of Deanna K., Aleta M.,

Robert R. and Margurita J.

{ Betty L. Coomer Mar. 9, 1950 - blank Mother

of Tonya S., Kimberly K., Natsha A. and

John D.

{ Loving sisters, mothers, grandmothers and

friends to all

Second Division (northwest)

Section 9

Lot 1 - P. McGinley

McGINLEY: Patrick 1853-[blank]

Susan 1850 1915 his wife

William McGinley OHIO PVT 18 INF 1 DIV

Apr 25 1922

Lot 2 - James Boyle

Ruth N. Boyle Dennis Sept. 1, 1926-[blank]

M. Marjorie Boyle Van De Mark May 16,

1923-Dec. 2, 2000

James Patrick Boyle OHIO YNSN US NAVY

WORLD WAR II Nov 14 1928 Aug 27

1949

Bettie Ann Boyle Mar. 24, 1924-Nov. 24,

1921

John Joseph Boyle Dec. 21, 1929-July 15,

1940

Myrtle B. Boyle Feb. 11, 1894-Aug. 25, 1974

James Boyle OHIO FIREMAN 2 CL USNRF

WORLD WAR I Dec 22 1932

Lot 3 - John Boyle
Patrick A. Boyle 1899-1926
Mary Boyle 1858-1941
John Boyle 1844-1924
John Boyle 1887-1950
Lot 4 - Patrick Clancy (no stones)
Lot 5 - Mrs. Beaven (no stones)
Lot 6 - Mrs. E. Call (no stones)
Lot 7 - Florence Friel
Robert E. Friel PFC US ARMY KOREA Sep
11 1931 Oct 12 2000
FRIEL: Edward F. 1900-1971 [Edward F.
Friel 9-9-71]
Florence H. 1906-1981
Lot 8 - John McGinley
Faye McGinley Oct. 10, 1912-Jan. 23, 1933
McGINLEY: John Apr. 21, 1880-Nov. 3,
1929
Elsie Feb. 8, 1889-Jan. 29, 1928
Lot 8A - Dominic Boyle
Thomas H. Boyle Mar. 29, 1922-Mar. 9, 1975
Eugene Boyle OHIO PVT CO D 137 INF
WORLD WAR II Jun 22 1923 Oct 3
1972
BOYLE: Dominic J. 1894-1948 Father
Emma C. 1893-1988 Mother
Parents of Thomas, Eugene, Leo, Paul,
David, William
footstone: Dominic Joseph Boyle OHIO PVT
361 INF 91 DIV WORLD WAR I Jun 14
1894 Jan 24 1948

Thomas H. Boyle SSGT US ARMY WORLD
WAR II 1922 1975

Section 10

Lot 9 - Bernard McAloon

John
Bridget
Bernard
Andrew
Mother
Father

Lot 10 - James Friel

James Patrick Friel OHIO PVT CO F 53
PIONEER INF WORLD WAR I Jun 17
1891 Apr 7 1962
Margaret Friel Thomas 1879-1958
FRIEL: Owen 1844-1930 Father
Bridget 1856-1926 Mother
Peter 1877-1918
Charley 1883-1926

(To be continued)

Wills Creek Records On Line

We had to leave off publishing the baptisms of the Wills Creek missions in Coshocton Co. at the year 1878. The remainder of the baptisms through 1900 and marriages, 1849-1910, are now available on our website:
www.catholicrecordsociety.org