

Register of Persons Living Outside the Chortitza Colony in 1859

**As Found in the Records of the Guardianship Committee for
Foreign Settlers in Southern Russia
Fond 6, Inventory 4, File 23949
Odessa Region State Archives**

**Translated by Mennonite Heritage Archives volunteer Erica Enns, Winnipeg, Manitoba;
Edited by Glenn Penner gpenner@uoguelph.ca**

The following is a list of those people living outside of the Chortitza colony but registered in the colony in the last (10th) Russian Revision List (census – 1858). The list accounts for 1,584 individuals living in 278 family units. Note that the reference to the “Jewish colony” is to the so-called Judenplan.

Please note that a similar list is available for the year 1852: http://www.mennonitegenealogy.com/russia/1852_Chortitza.htm

Microfilms of the original records can be found at:

Center for MB Studies, Tabor College, Hillsboro, Kans.

Center for MB Studies, Fresno Pacific University, Fresno, Calif.

Mennonite Historical Society of B. C., Abbotsford, B. C.

Mennonite Heritage Archives, Winnipeg, Man.

Centre for MB Studies, Winnipeg, Man.

Printing Note: This document is formatted to be printed on 8 x 14 inch paper.

No.	Given names and surnames and home village	Current age		Since when has the person been absent from his home village?	Where does he or she currently reside?	Type of permit	Occupation	Does he reside in his home village or have relatives there?	Which family was he listed with in the Revision List or was he listed as the head of a separate family?	Does he pay his village dues with promptness?	Does he reside outside of his home colony on a continual basis?	How does he maintain his continual stay outside of his home village?
		m.	f.									
Village of Chortitz												
1	Widow Margaretha Thiessen Daughter Margaretha Son Johann Thiessen Wife Helena Son Heinrich Daughter Margaretha	28	61 15 23 1 3	Since 1817	In the city of Jekatherinoslow.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No. 47.	Promptly	Has settled with permission from the church and local authorities.	Owens a farmyard with two treadmills and a vinegar brewery.
2	Peter Thiessen Wife Helena Son Heinrich Peter Jakob Johann Daughters Margareta Helena Gertrude	33 11 7 2 2	35 8 4 3	Has always been absent.	Since 1848 on his own property on land belonging to his father Heinrich Thiessen in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Heinrich Thiessen No. 47.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his father's land.
3	Johann Ens Wife Katharina	27	28	Since 1836	On his own property on land belonging to Chortitz Mennonite David Peters near the area.	One-year permit dated April 16, 1859, No. 862	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Peter Ens, No. 17.	Promptly	Has settled with permission of the church and local	He owns a house.

											authorities.	
4	Dirk Epp Wife Katharina Sons Peter Dirk David Daughters Helena Katharina Anna	40 13 10 5	38 17 7 1	Since 1839	In a Jewish colony in Cherson Province.	No permit	Manager	Not a resident, but has mother and siblings there.	Listed with the family of his deceased brother David Epp, No.4.	Promptly	Temporary stay.	
5	Klaas Wiens Wife Helena	46	59	Since 1837	On an estate near the city of Berislaw.	Two-year permit dated March 21 1859 No. 623.	Farming	Not a resident, but has distant relatives there.	Listed as a separate family under No.69.	Promptly	Temporary stay.	
6	Herrmann Wiens Sons Klaas Peter Daughter Anna	34 7 4	6	Since 1837	In the Molotschna Mennonite village of Halbstadt.	Two-year permit dated June 22 1859 No.1631.	Various jobs.	Not a resident, but has distant relatives there.	Listed with the family of his brother Klaas Wiens No. 69.	Promptly	Temporary stay.	
7	Gerhard Wiebe Wife Anna Sons Gerhard David Johann Abraham Isaac Heinrich Bernd Daughters Judith Elisabeth	51 16 14 12 10 8 6 3	44 19 5	Since 1839	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.56.	Promptly	Has settled with permission of the church and local authorities.	He has a farm in the Jewish Colony.
8	Anton Penner Wife Margaretha Sons Peter Anton Daughter Helena	33 8 2	35 6	Since 1848	In the city of Cherson.	One-year permit dated June 27, 1859, No. 1721.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.8.	Promptly	Has settled with permission of the church and local	He owns a residence and a windmill.

											authorities.	
9	Johann Schmidt <i>Wife</i> Elisabeth <i>Sons</i> Johann Martin Kornelius Peter Abraham <i>Daughters</i> Elisabeth Anna	44 20 18 16 11 4	40 21 2	Since 1844	On the Jakowlew estate in Alexandrowsk District.	No permit	Farming	Not a resident, but his father and siblings live in Schönwiese.	Listed as a separate family under No.5.	Promptly	Has settled with permission of the church and local authorities.	He owns a house.
10	Jakob Kehler <i>Wife</i> Katharina <i>Sons</i> Peter Jakob Heinrich Isaac Julius <i>Daughter</i> Katharina	31 14 7 4 2 1	38 13		On his own property on land belonging to Chortitz Mennonite Heinrich Thiessen in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Johann Schmidt under No.5.	Promptly	Has settled with permission of the church and local authorities.	He owns a house.
11	Peter Penner <i>Wife</i> Katharina <i>Daughters</i> Anna Helena	49	45 10 7	Since 1839	In the village of Schönfeldt in the Mariupol Mennonite area.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Jakob Penner under No.58.	Promptly	Has settled with permission of the church and local authorities.	He owns a house.
12	Klaas Heide <i>Wife</i> Helena <i>Son</i> Jakob <i>Daughters</i> Margareta Katharina <i>Stepchildren:</i> Kornelius Peters Sara Peters Peter Peters <i>Wife</i> Elisabeth	37 9 12 11 22 23	47 12 11 16 23 23	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, his relatives are in other villages.	Listed as a separate family under No.17.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.

13	Johann Kampen <i>Wife</i> Justina <i>Sons</i> Jakob Martin Johann Peter Julius Wilhelm David <i>Daughters</i> Margareta Christina	47 21 18 10 7 5 3 1 15 2	41	Since 1851	In a Jewish colony in Cherson Province.	No permit	Manager.	Not a resident, but has father and siblings there.	Listed with the family of his father Jakob Kampen under No.23.	Promptly	Temporary stay.	
14	Daniel Peters <i>Wife</i> Helena <i>Sons</i> Franz Kornelius <i>Daughters</i> Helena Anna <i>Grandchildren:</i> Daniel Peters Heinrich Peters Katharina Peters	64 16 10 11 6 16 14 11	43 11 6 11	Since 1838	On his own land in Jekatharinaslow District near the area.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.74.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his own land.
15	Daniel Peters <i>Wife</i> Maria <i>Sons</i> Daniel Franz Heinrich Johann <i>Daughters</i> Maria Helena	41 16 10 5 4 8 2	35	Since 1838	On the land belonging to his father Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Daniel Peters under No.74.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his father's land.
16	Heinrich Peters <i>Wife</i> Katharina <i>Son</i> Kornelius <i>Daughters</i> Katharina Helena	31 8 5 2	31	Since 1838	On the land belonging to his father Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Daniel Peters under No.74.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his father's land.
17	Johann Peters	26		Since 1838	On the land belonging to	No permit	Farming	Not a	Listed with the	Promptly	Has settled	Has established

	<i>Wife</i> Katharina <i>Sons</i> Daniel Kornelius	2 1	23		his father Daniel Peters.			resident, but has relatives there.	family of his father Daniel Peters under No.74.		with permission of the church and local authorities.	himself on his father's land.
18	Jacob Epp <i>Wife</i> Maria <i>Sons</i> David Jacob Peter Dirk <i>Daughters</i> Helena Katharina Maria	37 10 6 4 2	37 15 13 8	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased brother David Epp under No.4.	Promptly	Has settled with permission of the church and local authorities.	Has settled on a farm.
19	Johann Dick <i>Wife</i> Maria <i>Sons</i> Johann Dirk <i>Daughters</i> Susana Katharina Maria	33 2 1	31 10 7 3	Since 1852	In the city of Jekatharinoslaw.	No permit	Business	Not a resident, but his mother and siblings live there.	Listed with the family of his father Dirk Dick under No.80.	Promptly	Has settled with permission of the church and local authorities.	He owns a yard.
20	Jakob Thiessen <i>Wife</i> Helena <i>Son</i> Isaac	30 2	23	Since 1852	In the city of Cherson.	Two-year permit dated November 30, 1859, No.3299.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.36.	Promptly	Has settled with permission of the church and local authorities.	He owns a yard and a treadmill.
21	Isaac Siemens <i>Wife</i> Margaretha <i>Sons</i> Dirk Peter David <i>Daughter</i> Katharina	36 4 2 1	33 12	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Johann Siemens under No.6.	Promptly	Has settled with permission of the church and local authorities.	He owns a house.
22	Franz Isaac <i>Wife</i> Helena <i>Son</i> Franz	33 5	31	Since 1855	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives	Listed with the family of his deceased father	Promptly	Temporary stay.	

	<i>Daughter</i> Agata		3					there.	Jacob Isaac under No.51.			
23	Abraham Epp <i>Wife</i> Anna <i>Daughter</i> Anna	23	24 1	Since 1855	In a Jewish colony in Cherson Province.	No permit	Schoolteacher	Not a resident, but his mother and siblings live there.	Listed with the family of his deceased brother David Epp under No.4.	Promptly	Temporary stay.	
24	Heinrich Sawatzki <i>Wife</i> Katharina <i>Sons</i> Peter Heinrich Johann Jakob Gerhard <i>Daughters</i> Anna Margareta	42 17 12 10 6 2	40 14 4	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Peter Sawatzki under No.71.	Promptly	Has settled with permission of the church and local authorities.	He owns a farm.
25	Heinrich Töws <i>Wife</i> Margareta <i>Sons</i> Johann Jacob <i>Daughters</i> Aganeta Katharina Margareta <i>Son</i> Heinrich Töws <i>Wife</i> Katharina	41 18 14	40 12 5 2 21 19	Since 1858	In the city of Jekatharinoslow.	One-year permit dated November 6, 1858, No.2909.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.48.	Promptly	Has settled with permission of the church and local authorities.	He owns a yard and a treadmill.
26	Johann Löwen <i>Wife</i> Margareta <i>Son</i> David <i>Daughter</i> Sara	30 8	30 6	Since 1858	In the city of Alexandrowsk.	No permit	In the flour selling business.	Not a resident, but his parents and siblings are there.	Listed with the family of his father David Löwen.	Promptly	Has settled with permission of the church and local authorities.	He owns a yard.
27	Johann Siemens <i>Wife</i> Margaretha <i>Son</i> Johann	31 2	22	Since 1858	In the crown village Sermenka in Taurida Province.	No permit	In the oil milling business.	Not a resident, but his parents and siblings	Listed with the family of his father Gerhard Siemens under	Promptly	Has settled with permission of the church and	He owns a house and an oil mill.

								are there.	No.38.		local authorities.	
28	Gerhard Siemens Wife Helena Son Gerhard	29 2	25	Since 1858	In the city of Cherson.	One-year permit dated June 26, 1859 No.1654.	Miller	Not a resident, but his parents and siblings are there.	Listed with the family of his father Gerhard Siemens under No.38.	Promptly	Temporary stay.	
29	Gerhard Wieler Wife Aganeta Son Jacob	26 1	19	Since 1858	In the Molotschna village of Liebenau.	No permit	Schoolteacher	Not a resident, but his parents and siblings are there.	Listed with the family of his father Johann Wieler under No.28.	Promptly	Temporary stay.	
Village of Rosenthal												
30	Peter Rempel Wife Helena Sons Dirk Gerhard Daughters Katharina Helena Son Peter Rempel Wife Helena Son Peter	49 15 2 13 10 23 2	43	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Heinrich Rempel under No.45.	Promptly	Has settled with permission of the church and local authorities.	Has settled on a farm.
31	Abraham Blatz Wife Maria Son Abraham Daughters Maria Elisabeth	34 1	31 6 3	Since 1851		One-year permit dated March 13, 1859, No.592.		Not a resident, but has siblings there.	Listed with the family of the deceased Bernd Kaunhowen under No.2.	Promptly	Temporary stay.	
32	Widow Elisabeth Wiebe Sons Peter Dirk Daughters Sara Maria	14 10	44 11 6	Since 1852	In the village of Bergthal in the Mariupol Mennonite area.	No permit	Farming	Does not reside in her home village, but has relatives there.	Listed with her deceased husband Dirk Wiebe under No.19.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
33	Jacob Fast Wife Anna	36	34	Since 1844	In the city of Jekatharinoslow.	With a one-year permit	In the milling business.	Not a resident, but	Listed as a separate family	Promptly	Has settled with	Owens a yard and two

	Sons Jacob Johann Heinrich Daughters Aganeta Katharina	13 11 1	9 3			dated April 18, 1859 No.941.		has relatives there.	under No.61.		permission of the church and local authorities.	treadmills.
34	Children of the deceased Heinrich Dÿck Heinrich Dÿck Katharina Dÿck Elisabeth Dÿck Maria Dÿck	19	21 18 15	Since 1852	In a Jewish colony in Cherson Province.	No permit	With farm related work.	Do not reside in their home village.	With their deceased father Heinrich Dick under No.7.	Promptly	They do not reside permanently outside their home village.	
35	Franz Giesbrecht Wife Katharina Son Kornelius Daughter Katharina Stepchildren: Peter Harder Susana Harder Maria Harder Martin Penner	38 12 8 12 11	50 8 10 8	Since 1856	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Abraham Giesbrecht under No.25.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
36	Bernd Pauls Wife Maria Son Daniel	25 3	22	Since 1856	On land belonging to his father-in-law, Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but his parents and siblings live there.	Listed with the family of his father Heinrich Pauls under No.40.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on a farm.
37	Children of the deceased Jacob Knelsen: Jacob Susana Elisabeth Katharina Margareta	13	21 18 8 6	Since 1857	On land purchased from the Hutterite Mennonites in Alexandrowsk District.	No permit	Works on a farm.	Do not reside in their home village, but have relatives there.	Listed with their deceased father Jacob Knelsen under no.53.	Promptly	The mother of these children has settled with permission of the church and local authorities.	Their step- father, a Molotschna Mennonite, shares part of the purchased tract of land.
38	Peter Friesen	29		Since 1853	In the village of	No permit	Farming	Not a	Listed with the	Promptly	Has settled	Has settled on a

	<i>Wife</i> Maria <i>Sons</i> David Peter Bernd <i>Daughter</i> Barbara	4 2 1	25 6		Friedrichsthal in the Mariupol Mennonite area.			resident, but has relatives there.	family of the deceased Gerhard Epp under No.9.		with permission of the church and local authorities.	farm in Friedrichsthal
39	Karl Jäger	41		Since 1856	In a Jewish colony in Cherson Province.	No permit	Manager	Not a resident, has relatives in other villages.	Listed as a separate family under No.50.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
40	Kornelius Lehn <i>Wife</i> Christina <i>Sons</i> Kornelius Aron Gerhard Jacob Isaac	35 11 9 6 4 2	35	Since 1859	In the crown village of Sermenka in Taurida Province.	With a one-year permit dated April 9, 1859 No.836.	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Aron Lehn under No.39.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
41	Dirk Rempel <i>Wife</i> Anna <i>Sons</i> Dirk Gerhard <i>Daughters</i> Susana Anna	31 6 2	31 8 4	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has parents there.	Listed with the family of his father Isbrand Rempel under No.46.	Promptly	Temporary stay.	
Village of Rosengart												
42	Franz Wiebe <i>Wife</i> Elisabeth <i>Sons</i> Franz Dirk <i>Mother widow</i> Anna Wiebe	34 10 3	45 59	Since 1847	In the village of Fürstenau in the Molotschna Mennonite area.	No permit	Day laborer.	Not a resident, and does not have any relatives there.	Listed with the family of Isaac Kasdorf under No.7.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
43	Johann Bergen <i>Wife</i> Katharina <i>Sons</i> Johann Jakob Kornelius	37 14 9 6	31	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.10.	Promptly	Has settled with permission of the church and local	He has settled as a farmer.

	<i>Daughters</i> Agatha Anna <i>Stepsons:</i> Abraham Klassen Peter Klassen	11 8	17 9								authorities.	
44	Peter Friesen <i>Wife</i> Maria <i>Sons</i> Peter Kornelius <i>Daughters</i> Anna Maria Susana Aganeta Agata Sara Adelgunda	46 19 3	42 21 18 16 12 10 7 5	Since 1856	In the village of Bergthal in the Mariupol Mennonite area.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.25.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
Village of Burwalde												
45	Kornelius Thiessen <i>Wife</i> Susana <i>Sons</i> Kornelius Peter Jacob Johann <i>Daughters</i> Susana Maria Katharina Anna Helena	39 19 17 10 6	37 15 13 8 4 2	Since 1849	In a Jewish colony in Cherson Province.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of his father Kornelius Thiessen under No.39.	Promptly	Temporary stay.	
46	Jacob Harder <i>Wife</i> Maria <i>Sons</i> Johann Jacob Peter Heinrich Wilhelm <i>Daughter</i> Maria	39 15 13 12 7 6	39 17	Since 1837	In the village of Schönfeldt in the Mariupol Mennonite area.	No permit	Farming	Not a resident, his parents and siblings are in Schönfeldt.	Listed as a separate family under No.23.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.

47	Dirk Thiessen Wife Katharina Sons Dirk Peter Daughters Susana Katharina Maria	36 12 6	33 9 4 2	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Dirk Thiessen under No.40.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
48	Dirk Thiessen Wife Susana	58	61	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.40.	Promptly	Temporary stay.	
49	Isaac Friesen Wife Maria Son Johann Daughter Katharina	28 2	25 3	Since 1851	In a Jewish colony in Cherson Province.	No permit	Works in the blacksmith trade.	Not a resident, but has relatives there.	Listed as a separate family under No.19.	Promptly	Has settled with permission of the church and local authorities.	He owns a blacksmith shop, which also serves as his living quarters.
50	Peter Teichröw Wife Aganeta Son Peter Daughters Elisabeth Katharina	32 5	29 3 2	Since 1853	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Julius Löwen under No.18.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
51	Kornelius Thiessen Wife Maria Son Johann Stepdaughter: Susana Penner	59 24	43 4	Since 1853	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.39.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
52	Abraham Dick Wife Sara Sons Abraham Isaac Jacob Johann Philipp	37 12 11 9 6 1	36	Since 1853	On the Kramida estate in JekatharinoslowDistrict.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his step-father David Löwen under No.28.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.

	<i>Daughter</i> Sara		3									
53	Peter Klassen <i>Wife</i> Maria <i>his brother:</i> Kornelius Klassen	28 27	20	Since 1856	In the village of Muntau in the Moloschna Mennonite area.	No permit	Works at various jobs.	Not a resident, but has parents and siblings there.	Listed with the family of his father Peter Klassen under No.47.	Promptly	Temporary stay.	
54	Klas Ens <i>Wife</i> Maria <i>Daughters</i> Helena Katharina Agatha Maria	37	27 14 11 8 2	Since 1853	In the village of Friedrichsthal in the Mariupol Mennonite area.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his half-brother Jacob Siemens under No.31.	Promptly	Has settled with permission of the church and local authorities.	Has settled on a farm in Friedrichsthal
55	Kornelius Wiebe <i>Wife</i> Helena <i>Sons</i> Gerhard Kornelius <i>Daughters</i> Christina Agatha Anna	37 13 11	28 9 4 2	Since 1854	In the village of Friedrichsthal in the Mariupol Mennonite area.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Abraham Wiebe under No.43.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
Village of Blumengart												
56	David Dick <i>Wife</i> Katharina <i>Sons</i> Jacob David <i>Daughters</i> Katharina Maria Elisabeth Susana	36 12 7	35 14 10 6 3	Since 1853	In the village of Schönthal in the Mariupol Mennonite area.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.7.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
57	Jacob Dick <i>Wife</i> Helena <i>Sons</i> Johann Jacob <i>Daughters</i> Helena Katharina	30 9 5	31 7 2	Since 1855	On rented land belonging to the Neuendorf Mennonite Aron Thiessen near the area.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother David Dick under No.7.	Promptly	Temporary stay.	
58	David Klassen <i>Wife</i> Anna	38	38	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but	Listed with the family of his	Promptly	Temporary stay.	

	Sons Johann Gerhard David Martin Peter Daughters Anna Maria Katharina	15 13 10 6 1						has parents and siblings there.	father Johann Klassen under No.			
Village of Nieder-Chortitz												
59	Erdmann Buhr Wife Sara Son Erdmann Daughters Maria Sara Helena Margareta	36 2	32 8 7 6 4	Since 1835	On his own land near the village of Friedrichsthal.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.37.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his own farm.
60	Kornelius Buhr Wife Anna Daughter Elisabeth Brother: Abraham Buhr Wife Anna	32 29	31 6 21	Since 1835	On rented crown land in Alexandrowsk District.	With a one- year permit dated January 26, 1859 No.151 and 152.	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Erdmann Buhr under No.37.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on the rented land.
61	Wilhelm Bergmann Wife Maria Son Franz Bergmann Wife Maria Sons Franz Jacob Abraham Gerhard Daughters Katharina Helena	66 36	50 25 10 8 6 3 4 1	Since 1835	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.34.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
62	Peter Bergmann Wife Aganeta Sons Wilhelm	53 24	52	Since 1837	On the estate belonging to Mr. Tolbitsch in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No. 35.	Promptly	Has settled with permission of	Owens a house.

	Gerhard Johann Franz Abraham Heinrich <i>Daughters</i> Anna Katharina Aganeta Helena <i>Son</i> Peter Bergmann <i>Wife</i> Maria <i>Son</i> Peter	22 19 17 13 11 30 15 9 7 28 28 2						there.			the church and local authorities.	
63	Heinrich Holzrichter <i>Wife</i> Anna <i>Sons</i> Heinrich Peter Wilhelm <i>Daughter</i> Katharina	59 35 22 18 26	59 26	Since 1841	On the estate belonging to Mrs. Mark near the city of Orechow.	One-year permit dated October 26, 1859 No.2836.	He serves as a foreman and is also involved in farming.	Not a resident, but has relatives there.	Listed as a separate family under No.55.	Promptly	Temporary stay.	
64	Johann Thiessen <i>Wife</i> Christina <i>Sons</i> Jacob Julius	32 6 2	26	Since 1851	In the city of Cherson.	One-year permit dated December 9, 1859 under No. 3385.	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his brother Dirk Thiessen under No.42.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard and a treadmill jointly with Peter Dick from Schöneberg.
65	Abraham Dick <i>Wife</i> Susana <i>Sons</i> Johann Abraham Dirk <i>Daughter</i> Susana	33 9 4 2 12	33 12	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Johann Dick under No.8.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
66	Heinrich Penner <i>Wife</i> Maria <i>Sons</i> Wilhelm Heinrich Gerhard	33 11 3 1	32	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.23.	Promptly	Has settled with permission of the church and local	He has settled as a farmer.

	<i>Daughters</i> Anna Maria Aganeta		9 7 5								authorities.	
67	Abraham Unger <i>Wife</i> Maria <i>Sons</i> Jacob Abraham <i>Daughters</i> Maria Katharina	36 3 1	33 11 5	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Jacob Unger under No.62.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
68	Peter Unger <i>Wife</i> Maria <i>Son</i> Peter <i>Daughters</i> Maria Anna	28 5	24 3 1	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Jacob Unger under No.62.	Promptly	Temporary stay.	
69	Peter Janzen <i>Wife</i> Margareta <i>Son</i> Peter <i>Daughter</i> Margareta <i>Stepson:</i> Jacob Fröse	38 5 11	32 1	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.10.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
70	Johann Penner <i>Wife</i> Maria <i>Son</i> Peter	30 10	32	Since 1853	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Jacob Defehr under No.21.	Promptly	Temporary stay.	
71	Peter Mantler <i>Wife</i> Katharina <i>Sons</i> Peter Wilhelm Kornelius Jacob Abraham	41 17 15 11 3 1	40	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Peter Mantler under No.14.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
72	Heinrich Dick <i>Wife</i> Christina <i>Sons</i> Peter Heinrich Johann	44 13 10 5	39	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.15.	Promptly	Has settled with permission of the church and local	He has settled as a farmer.

	Abraham <i>Daughter</i> Helena	1	7								authorities.	
73	Johann Driedger <i>Wife</i> Aganeta <i>Son</i> Kornelius	29 4	25	Since 1855	In the Mariupol Mennonite village of Schönthal.	No permit	A variety of jobs.	Not a resident, but his mother and siblings reside there.	Listed with the family of his father Johann Driedger No.39.	Promptly	Temporary stay.	
74	Jacob Wallmann <i>Wife</i> Susana <i>Daughters</i> Anna Susana <i>Mother, widow</i> Katharina Wallmann	32	31 5 2 67	Since 1856	On land purchased from the Hutterite Mennonites.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Franz Wallmann under No.51.	Promptly	Temporary stay.	
75	Franz Wallmann <i>Wife</i> Susana <i>Sons</i> Andreas Joseph Franz <i>Daughter</i> Susana	32 9 6 2	32 4	Since 1859	On land purchased from the Hutterite Mennonites in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.51.	Promptly	Temporary stay.	
76	Johann Penner <i>Wife</i> Katharina <i>Sons</i> Klas Matthias Heinrich Johann <i>Daughter</i> Maria	38 14 12 5 1	36 10	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Kornelius Penner under No.47.	Promptly	Temporary stay.	
77	Jacob Buhr <i>Wife</i> Katharina	25	23	Since 1857	In the Mariupol Mennonite village of Schönthal.	No permit	Various jobs.	Not a resident, but has relatives there.	Listed as a separate family under No.28.	Promptly	Temporary stay.	
78	Johann Quiring <i>Wife</i> Aganeta <i>Son</i> Heinrich	23 1	21	Since 1858	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Quiring under No.70.	Promptly	Temporary stay.	
79	Jakob Peters	28		Since 1857	In the hamlet of Nikopol.	No permit	Miller	Not a	Listed with the	Promptly	Temporary	

	Wife Helena Sons Peter Jacob Daughters Helena Sara	6 1	27 4 2					resident, but has relatives there.	family of his brother Wilhelm Peters No.4.		stay.	
80	Jacob Letkemann Wife Anna Daughter Maria	24	23 1	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.54.	Promptly	Temporary stay.	
81	Matthias Müller Wife Katharina Stepchildren: Isaac Kehler Peter Kehler Maria Kehler Katharina Kehler Helena Kehler	59 26 20	54 17 14 9	Since 1859	On an estate in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.50.	Promptly	Temporary stay.	
82	Johann Kasper Wife Anna Son Heinrich Daughters Maria Anna	50 13	54 20 15	Since 1859	On the Besborodkin estate in Jekatharinoslow District.	No permit	Various jobs.	Not a resident, but has relatives there.	Listed as a separate family under No.45.	Promptly	Temporary stay.	
83	Peter Breil Son Abraham Daughters Katharina Susana Agata Son Peter Breil Wife Sara Daughter Katharina	61 22 25	33 20 18 26 1	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.48.	Promptly	Temporary stay.	
84	Isaac Dick Wife Helena Son Isaac Daughter Aganeta	37 1	27 3	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Johann Dick under No.8.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.

Village of Insel Chortitz												
85	Isaac Wiebe <i>Wife</i> Helena <i>Son</i> Abraham Isaac Jacob Klas <i>Daughter</i> Helena	39 13 10 7 4	33 2	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.7.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
86	Paul Peters <i>Wife</i> Katharina <i>Sons</i> Daniel Johann Paul Heinrich <i>Daughters</i> Katharina Helena Elisabeth	38 16 11 4 1	36 13 8 6	Since 1842	On land belonging to his father-in-law, Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Johann Peters under No.7.	Promptly	Has settled with permission of the church and local authorities.	Has established himself on his father-in-law's land.
87	Jacob Peters <i>Wife</i> Helena <i>Sons</i> Johann David Heinrich Abraham <i>Daughters</i> Katharina Maria Eva	46 20 17 14 11	47 9 5 3	Since 1856	On land belonging to Chortitz Mennonite Heinrich Thiessen in Alexandrowsk District.	No permit	He is a miller and is also involved in farming.	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Peters under No.30.	Promptly	Temporary stay.	
88	Peter Penner <i>Wife</i> Helena	24	24	Since 1858	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Wilhelm Neufeldt under No.26.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
Village of Einlage												
89	Gerhard Koslawski <i>Wife</i> Maria <i>Son</i> Gerhard	35 13	34	Since 1850	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No. 23.	Promptly	Has settled with permission of	He has settled as a farmer.

	<i>Daughter</i> Maria		8					there.			the church and local authorities.	
90	<i>Widow</i> Anna Andres <i>Son</i> Johann <i>Daughters</i> Sara Margareta Aganeta	12	37 15 9 3	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Jacob Andres under No.62.	Promptly	Temporary stay.	
91	<i>Wilhelm</i> Martens <i>Wife</i> Katharina <i>Sons</i> Jacob Wilhelm Julius Peter <i>Daughter</i> Helena <i>Brother:</i> Peter Martens <i>Wife</i> Elisabeth	44 12 11 8 5 30 26	36 3	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.53.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
92	<i>Kornelius</i> Martens <i>Wife</i> Katharina <i>Sons</i> Johann Jacob <i>Daughters</i> Katharina Helena Maria <i>Son:</i> Kornelius Martens <i>Wife</i> Elisabeth	46 15 13 18 8 2 22 24	43 18 8 2 24	Since 1851	On land belonging to Einlage Mennonite Kornelius Heinrichs.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.14.	Promptly	Temporary stay.	
93	<i>Abraham</i> Hamm <i>Wife</i> Katharina <i>Sons</i> Jacob Abraham David Martin <i>Daughters</i> Helena Katharina	46 18 17 6 1 21 15	40 21 15	Since 1837	In the city of Jekatharinoslaw.	With a one-year permit dated January 13, 1859 No.92.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.71.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard with a treadmill.

	Anna Christina Maria Margareta Agatha		13 11 8 4 2									
94	Jacob Willms <i>Wife</i> Helena <i>Son</i> Gerhard <i>Daughters</i> Anna Katharina Eva <i>Stepchildren:</i> Jacob Epp Anna Rempel Helena Rempel	38 8 17	38 12 4 2 15 12	Since 1844	In the city of Jekatharinoslow.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Willms under No.63.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard with a treadmill.
95	Heinrich Heese <i>Wife</i> Maria <i>Sons</i> Heinrich Peter Johann <i>Daughters</i> Margareta Maria Katharina	31 13 6 1	35 11 4 2	Since 1846	In the city of Jekatharinoslow.	With a two- year permit dated March 21, 1859 No.624.	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Heinrich Heese No.72.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard with a treadmill.
96	Johann Heese <i>Wife</i> Helena	29	26		In the city of Jekatharinoslaw.	No permit	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Heinrich Heese under No.72.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard with a treadmill.
97	Jacob Penner <i>Wife</i> Maria	37	36	Since 1843	In the city of Berdjansk.	With a one- year permit dated January 17, 1859 No.104.	Businessman.	Not a resident, but has relatives there.	Listed as a separate family under No.40.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard.
98	Kornelius Neufeldt	40		Since 1840	In the Mariupol Mennonite	No permit	Schoolteacher	Not a	Listed with the	Promptly	Temporary	

	Wife Elisabeth <i>Sons</i> Johann Jacob <i>Daughters</i> Maria Susana Margareta	15 11	21 17 13 5		village of Schönthal.			resident, but has relatives there.	family of his brother Jacob Neufeldt.		stay.	
99	Jacob Dick <i>Son</i> Johann <i>Daughter</i> Susana	52 17	15	Since 1849	On the Chutor Felsenthal in the Molotschna Mennonite area.	No permit	Schoolteacher	Not a resident, but has relatives in other villages.	Listed as a separate family under No.81.	Promptly	Temporary stay.	
100	Martin Hamm <i>Wife</i> Maria <i>Son</i> Heinrich <i>Daughter</i> Maria	35 2	25 4	Since 1849	On the outlying farm Juschanle.	With a one- year permit dated September 21, 1859 No.2534.	Miller	Not a resident, but has relatives there.	With the family of his brother Abraham Hamm under No.71.	Promptly	Temporary stay.	
101	Jacob Reimer <i>Wife</i> Anna <i>Son</i> Jacob	29 2	24	Since 1847	In the Molotschna Mennonite village of Münsterberg.	No permit	Various jobs.	Not a resident, but has relatives there.	With the family of his deceased father Peter Reimer under No.28.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
102	David Hausknecht <i>Wife</i> Katharina <i>Son</i> Abraham <i>Mother, widow</i> Anna Hausknecht	25 2	22 56	Since 1848	In the Molotschna Mennonite village of Gnadenfeldt.	No permit	Employee in a business.	Not a resident, his relatives are in the Molotschna.	Listed as a separate family under No.76.	Promptly	Temporary stay.	
103	<i>Siblings:</i> Dirk Esau Heinrich Esau Maria Esau	16 12	14	Have always been absent.	In the Moltschna Mennonite village of Gnadenfeldt, with their stepfather Benjamin Voth.	No permit	They are being raised by their stepfather.	They have relatives.	Listed as a separate family under No.70.	Have not needed to pay any fees so far.	They do not reside permanently outside their home village.	
104	Michael Kehler <i>Wife</i> Helena <i>Sons</i> Kornelius	40 13	20	Since 1849	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No.58.	Promptly	Has settled with permission of	Owens a house.

	Franz Jacob Philip <i>Daughters</i> Anna Helena	9 5 4	7 2					there.			the church and local authorities.	
105	Heinrich Kirsch <i>Wife</i> Maria <i>Son</i> Heinrich <i>Daughters</i> Maria Juliana <i>Siblings:</i> Johann Kirsch Wilhelm Kirsch Christina Kirsch <i>Mother, widow</i> Anna Kirsch	46 5 40 30	36 9 2 48 76	Since 1837	On the Lukaschewitsch estate in Alexandrowk District.	No permit	Farming and business.	Not a resident, but has relatives there.	Listed as a separate family under No.73.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
106	Jacob Thiessen <i>Wife</i> Katharina <i>Sons</i> Jacob Franz	37 14 12	49	Since 1850	In the hamlet of Nikopol.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Thiessen under No.36.	Promptly	Temporary stay.	
107	Aron Lepp <i>Wife</i> Katharina <i>Son</i> Johann <i>Daughters</i> Maria Helena Katharina	30 7	29 9 3 1	Since 1852	In a Jewish colony in Cherson Province.	No permit	Manager	Not a resident, but has relatives there.	Listed with the family of his brother Peter Lepp under No.74.	Promptly	Temporary stay.	
108	Gerhard Kehler <i>Wife</i> Susana <i>Sons</i> Kornelius Peter <i>Daughters</i> Susana Elisabeth Katharina Gertrude Helena	33 5 1	32 10 8 6 3 2	Since 1852	On land belonging to Chortitz Mennonite Heinrich Thiessen in Alexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Michael Kehler under No.58.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.

109	Peter Peters <i>Wife</i> Katharina <i>Sons:</i> Peter Kornelius Johann Abraham Jacob <i>Daughter</i> Katharina	46 21 15 16 14 12	47 10	Since 1852	In the hamlet of Nikopol.	One-year permit dated September 14, 1859 No.2412.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.31.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard with a treadmill.
110	Johann Hiebert <i>Wife</i> Helena <i>Sons</i> Peter Jacob Dirk <i>Daughters</i> Helena Elisabeth Katharina Margareta Agatha	53 20 11 2	29 18 16 13 8 1	Since 1853	In a Jewish colony in Cherson Province.	No permit	Farming and barn construction.	Not a resident, but has relatives there.	Listed as a separate family under No.87.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
111	Kornelius Hiebert <i>Wife</i> Susana <i>Son</i> Heinrich <i>Daughter</i> Susana	25 3	23 2	Since 1853	In a Jewish colony in Cherson Province.	No permit	Blacksmith	Not a resident, but has relatives there.	Listed with the family of his father Johann Hiebert under No.87.	Promptly	Has settled with permission of the church and local authorities.	Owens a blacksmith shop.
112	Kornelius Hiebert <i>Wife</i> Katharina	48	52	Since 1853	On land belonging to Einlage Mennonite Kornelius Heinrichs.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.54.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
113	Johann Dick <i>Wife</i> Emilie <i>Daughter</i> Helena	31	21 2	Since 1854	On the Mordwinow estate in Taurida Province.	One-year permit dated 14 August 1859, No.2096.	Locksmith.	Not a resident, but has relatives there.	Listed with the family of his deceased brother Martin Dick No.46.	Promptly	Temporary stay.	

114	Gerhard Andres Wife Katharina Sons Johann Gerhard Jacob Daughters Agatha Katharina Maria Margareta	45 19 13 11	38 17 7 7 1	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Jacob Andres under No.62.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
115	Jacob Sawatzki Wife Maria Daughters Maria Christina Stepdaughter: Margareta Unger	29	37 4 2 9	Since 1853	In a Jewish colony in Cherson Province.	No permit		Not a resident, his relatives live in other villages.	Listed as a separate family under No.3.	Promptly	Temporary stay.	
116	Jacob Heinrichs Wife Maria	28	20	Since 1857	On land belonging to his father Kornelius Heinrichs near the area.	No permit	He runs his father's business.	Not a resident, has parents and siblings there.	Listed with the family of his father Kornelius Heinrichs under No.35.	Promptly	Temporary stay.	
117	Peter Heinrichs Wife Anna Sons Kornelius Peter	25 3 1	22	Since 1857	On the second piece of land belonging to his father Kornelius Heinrichs near the area.	No permit	He runs his father's business.	Not a resident, has parents and siblings there.	Listed with the family of his father Kornelius Heinrichs under No.35.	Promptly	Temporary stay.	
118	Johann Driedger Wife Sara Sons Johann Franz Daughters Maria Sara	29 7 4	32 9 2	Since 1857	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	School teacher	Not a resident, but has relatives there.	Listed with the family of his deceased brother Isaac Driedger under No.5.	Promptly	Temporary stay.	
119	Johann Hiebert Wife Elisabeth Sons Abraham	27 3	25	Since 1858	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives	Listed with the family of his brother Peter	Promptly	Has settled with permission of	Owens a house.

	Peter <i>Daughter</i> Elisabeth	1	6					there.	Hiebert under No.13.		the church and local authorities.	
120	Peter Löwen <i>Wife</i> Katharina <i>Daughters</i> Anna Katharina Margareta	39	39 15 4 2	Since 1859	In the city of Alexandrowsk.	No permit	Carpenter	Not a resident, but has relatives there.	Listed as a separate family under No.82.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
121	Abraham Ens <i>Wife</i> Helena <i>Daughter</i> Elisabeth	32	33 11	Since 1856	In the Mariupol Mennonite village of Schönfeldt.	No permit	School teacher	Not a resident, but has parents there.	Listed with the family of his father Abraham Ens under No.27.	Promptly	Temporary stay.	
122	Abraham Hiebert <i>Wife</i> Margareta <i>Son</i> Abraham	26 2	30	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Peter Hiebert under No.13.	Promptly	Temporary stay.	
123	Abraham Wiebe <i>Wife</i> Katharina	25	32	Since 1859	On an estate in JekatherinoslowDistrict.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of his brother Jacob Wiebe under No.69.	Promptly	Temporary stay.	
Village of Kronsweide												
124	Heinrich Janzen <i>Wife</i> Anna <i>Son</i> Wilhelm	50 18	51	Since 1850	On the estate of Mr. Kuljabki in JekatherinoslowDistrict.	No permit	Miller.	Not a resident, but has relatives there.	Listed as a separate family under No.15.	Promptly	Temporary stay.	
125	Heinrich Janzen <i>Wife</i> Katharina <i>Granddaughter:</i> Helena Janzen	75	73 18	Since 1843	With his son-in-law, Chortitz Mennonite Daniel Peters.	No permit	Is cared for by his children.	Not a resident, but has relatives there.	Listed as a separate family under No.61.	Is exempt from paying fees.	Temporary stay.	
126	Kornelius Janzen <i>Wife</i> Anna <i>Son</i> Kornelius	55 18	48	Since 1847	On land belonging to Einlage Mennonite Kornelius Heinrichs.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No.23.	Promptly	Has settled with permission of	Owens a house.

	<i>Daughters</i> Helena Susana Eva		15 12 9					there.			the church and local authorities.	
127	Johann Lamke <i>Wife</i> Maria <i>Sons</i> Jacob Johann <i>Daughters</i> Maria Elisabeth Katharina	49 21 15	44 19 17 12	Since 1848	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Jacob Nikkel under No.8.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
128	Franz Janzen <i>Wife</i> Aganeta <i>Son</i> Jacob <i>Daughters</i> Aganeta Susana <i>Son</i> Franz Janzen <i>Wife</i> Margareta <i>Sons</i> Franz Bernd Dirk <i>Daughter</i> Margaretha	57 5 29 9 5 3	30 7 3 30 1	Since 1848	On the estate of Mr. Pechotinski in Jekatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.81.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
129	Peter Fröse <i>Wife</i> Anna <i>Sons</i> Peter Heinrich Abraham Kornelius <i>Daughter</i> Anna	31 9 7 3 1	30 5	Since 1850	In the crown village of Kamischewoche in Alexandrowsk District.	No permit	Miller	Not a resident, but has relatives there.	Listed as a separate family under No.22.	Promptly	Temporary stay.	
130	Abraham Neufeldt <i>Wife</i> Helena <i>Sons</i> Abraham Jacob Johann <i>Daughter</i> Katharina	38 14 12 6	24 8	Since 1847	In the crown village of Jurkowka in Taurida Province.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.64.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
131	Franz Reimer <i>Schwester</i> Helena	27	20	Since 1850	In the Molotschna Mennonite area.	No permit	In a year of service.	They have relatives	Listed as a separate family	Promptly	Temporary stay.	

								there.	under No.76.			
132	Johann Peters <i>Wife</i> Aganeta <i>Sons</i> Johann Jacob <i>Daughters</i> Aganeta Anna	41 9 4	39 13 2	Since 1845	In the Mariupol Mennonite village of Bergthal.	No permit	Day laborer.	Not a resident, but has relatives there.	Listed with the family of his deceased father Johann Peters under No.65.	Promptly	Temporary stay.	
133	Peter Banmann <i>Wife</i> Maria <i>Sons</i> Peter Jacob Heinrich <i>Daughter</i> Anna	44 19 14 7	41 9	Since 1839	In the city of Berdjansk.	Permit has expired	In a variety of businesses.	Not a resident, but has relatives there.	Listed as a separate family under No.5.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard, a windmill and a brickyard.
134	Jacob Ketler <i>Wife</i> Helena <i>Son</i> Jacob <i>Daughters</i> Katharina Elisabeth Maria Anna Margareta	44 2	38 18 15 13 11 7	Since 1845	In the city of Berdjansk.	One-year permit dated October 14, 1859 No.2714.	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his brother David Ketler under No.63.	Promptly	Has settled with permission of the church and local authorities.	Owens a yard and a windmill.
135	David Ketler <i>Wife</i> Judith <i>Son</i> David <i>Daughters</i> Helena Maria Sara Judith Elisabeth Katharina	47 16	45 20 18 13 11 7 3	Since 1857	In the city of Berdjansk.	No permit	Miller	Not a resident, but has relatives there.	Listed as a separate family under No.63.	Promptly	Temporary stay.	
136	Heinrich Banmann <i>Wife</i> Maria <i>Sons</i> Peter Franz Jacob <i>Daughters</i> Anna	39 7 5 1	32 15	Since 1839	In the Molotschna Mennonite village of Prangenau.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Peter Banmann under No.5.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.

	Maria		3									
137	Kornelius Krause Wife Katharina Son Kornelius Daughter Katharina	29 3	29 9	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has parents.	Listed with the famiy of his father Peter Krause under No. 24.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
138	Julius Janzen Wife Elisabeth Sons Julius Heinrich Jacob Franz Daughters Anna Katharina Susana	47 17 11 8 5	44 19 15 12	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.16.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
139	Johann Hiebert Wife Anna Son Johann Hiebert Wife Anna Son Johann Daughters Sara Anna	64 28 5	58 26 3 1	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.37.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
140	Jacob Wieler Wife Katharina Son Jacob Daughters Aganeta Sara Elisabeth Katharina Son Johann Wieler Wife Katharina	51 18	46 15 12 9 5 26 20	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, has relatives in other villages.	Listed as a separate family under No.80.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
141	Franz Ketler Wife Aganeta Daughters Katharina Maria	29	25 3 1	Since 1854	On land belonging to Chortitz Mennonite Heinrich Thiessen.	No permit	Farming	Not a resident, but has parents there.	Listed with the family of his father Kornelius	Promptly	Has settled with permission of the church and	Owens a house.

									Ketler under No.41.		local authorities.	
142	Kornelius Harms <i>Wife</i> Helena <i>Sons</i> Kornelius Peter <i>Daughters</i> Anna Helena Anna Margareta	40 7 3	38 15 13 10 1	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, his relatives are in other villages.	Listed with the family of Jacob Nikkel under No.8.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
143	Jacob Janzen <i>Wife</i> Maria <i>Sons</i> Daniel Peter <i>Daughters</i> Helena Katharina Elisabeth	36 18 5	27 8 3 1	Since 1853	On rented land in the Berdjansk District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.69.	Promptly	Temporary stay.	
144	Kornelius Ketler <i>Wife</i> Agatha <i>Stepchildren:</i> Helena Dick Agata Dick Aganetha Krahn Maria Krahn	23	42 17 16 10 6	Since 1855	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has parents there.	Listed with the family of his father Kornelius Ketler under No.41.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
145	Jacob Krause <i>Wife</i> Elisabeth <i>Sons</i> Daniel Peter	24 3 1	23	Since 1855	On land belonging to Chortitz Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Peter Krause under No.24.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
146	Heinrich Siemens <i>Wife</i> Katharina	33	32	Since 1857	In a Jewish colony in Cherson Province.	No permit	In the oil milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.55.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.

147	Peter Siemens <i>Wife</i> Margareta	42	41	Since 1859	On rented land near the area.	No permit	Economist	Not a resident, but has relatives there.	Listed with the family of Jacob Dahl under No.40.	Promptly	Temporary stay.	
Village of Neuenburg												
148	Peter Klassen <i>Wife</i> Gertruda <i>Sons</i> Franz Abraham <i>Daughters</i> Anna Helena Gertruda <i>Son</i> Peter Klassen <i>Wife</i> Maria	60 16 9	34 7 5 2 23 24	Since 1845	On land belonging to Mennonite Daniel Peters.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.31.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
149	Jacob Löwen <i>Wife</i> Margareta <i>Son</i> Peter	41 13	46	Since 1843	In the Mariupol village of Heubuden.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.3.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
150	Johann Hilbrandt <i>Wife</i> Maria <i>Sons</i> Johann Peter Jacob <i>Daughters</i> Margareta Susanna Maria	52 19 16 15	45 21 13 11	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.32.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
151	Johann Friesen <i>Wife</i> Anna <i>Son</i> Johann	41	39 1	Since 1857	On land belonging to Mennonite Daniel Peters.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of Johann Martens under No.6.	Promptly	Temporary stay.	
152	Gerhard Braun <i>Wife</i> Anna <i>Sons</i> Jacob	41 13	40	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No.21.	Promptly	Has settled with permission of	He has settled as a farmer.

	Gerhard <i>Daughters</i> Helena Aganeta	10	19 2					there.			the church and local authorities.	
153	Franz Dick <i>Wife</i> Anna <i>Sons</i> Isaac Peter <i>Daughter</i> Margareta	35 6 5	26 3	Since 1856	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Peter Dick under No.36.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
154	George Krahn <i>Wife</i> <i>Sons</i> Bernd Peter George <i>Daughters</i> Margareta Agatha Sara	38 15 11 3	13 8 3	Since 1853	In the Mariupol Mennonite village of Friedrichsthal.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.27.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
155	Kornelius Harder <i>Wife</i> Helena	26	21	Since 1859	On land belonging to Chortitz Mennonite Heinrich Thiessen.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Peter Harder under No.17.	Promptly	Temporary stay.	
Village of Neuendorf												
156	Johann Friesen <i>Wife</i> Anna <i>Children:</i> Peter Friesen <i>Wife</i> Helena <i>Daughters</i> Katharina Anna Jacob Friesen <i>Wife</i> Agatha <i>Son</i> Johann Abraham Friesen <i>Wife</i> Judith <i>Daughter</i> Anna	58 27 24 1 22	57 27 4 2 22 21 1	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.71.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.

157	Isaac Friesen Wife Helena	53	47	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Johann Friesen under No.71.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
158	Abraham Ginter Wife Gertruda Son Abraham Daughters Anna Gertrude	29 1	28 5 3	Since 1843	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Abraham Ginter under No.50.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
159	Jacob Wiebe Wife Helena Sons David Gerhard Abraham Daughters Anna Susana	54 20 14 12	52 17 15	Since 1843	On land belonging to Prince Kudaschew in Jehatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.17.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
160	Jacob Wiebe Wife Anna Foster daughter: Margareta Giesbrecht	30	30 11	Since 1843	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Jacob Wiebe under No.17.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
161	Paul Neufeldt Wife Agatha Sons Heinrich Peter Gerhard Daughter Agatha	31 7 5 2	28 3	Since 1846	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father-in-law Peter Friesen No.91.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
162	Michael Hamm Wife Anna Daughter Anna	38	35 11	Since 1848	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Peter Hamm under No.82.	Promptly	Temporary stay.	

163	David Redekop Wife Elisabeth Sons Peter Jacob Wilhelm Karl Daughters Helena Elisabeth	44 20 17 6 3	44 18 15	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.12.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
164	Martin Friesen Wife Anna Son Martin Daughters Susana Aganeta Agatha Son Heinrich Friesen Wife Aganeta	46 10	48 16 14 6 23 23	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.67.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
165	Isaac Klassen Wife Elisabeth Sons Isaac Jacob Daughters Susana Katharina Maria Helena Son Franz Klassen Wife Helena Son Isaac	46 14 11	45 19 17 12 2 22 3	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.46.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
166	Johann Dick Wife Elisabeth Sons Gerhard Johann Abraham Daughters Sara Katharina Elisabeth	37 14 12 2	39 15 8 4	Since 1852	In the Mariupol Mennonite village of Bergthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased brother Aron Dick under No.24.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
167	Abraham Dick	31		Since 1855	In the Mariupol Mennonite	No permit	Various jobs.	Not a	Listed with the	Promptly	Temporary	

	Wife Katharina Son Kornelius Siblings: Aron Dick Anna Dick Judith Dick	2 15	25 24 18		village of Schönthal.			resident, but has relatives there.	family of his deceased father Aron Dick under No.24.		stay.	
168	Kornelius Dick Wife Sara Daughter Anna	27	27 2	Since 1855	In the Mariupol Mennonite village of Friedrichsthal.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of his deceased father Aron Dick under No.24.	Promptly	Temporary stay.	
169	Peter Löwen Wife Christina Son Peter Daughter Helena	40 13	38 15	Since 1853	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Jacob Löwen under No.38.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
170	Heinrich Wiebe Wife Anna	66	60	Since 1853	On the estate of Mr. Pechotinski.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Jacob Berg under No.62.	Exempt from fees.	Temporary stay.	
171	Peter Sawatzki Wife Helena Sons Abraham Peter Daughters Helena Susana	36 13 8	33 14 2	Since 1854	In the Mariupol Mennonite village of Schönfeldt.	No permit	Shoe maker.	Not a resident, but has relatives there.	Listed with the family of his brother Johann Sawatzki under No.10.	Promptly	Temporary stay.	
172	Peter Friesen Wife Sara Son Jacob Daughters Sara Katharina Aganetha	37 13	41 10 8 6	Since 1854	In the Mariupol Mennonite village of Friedrichsthal.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Friesen under No.64.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
173	Jacob Friesen Wife Barbara Sons Jacob	27 5	30	Since 1854	In a Jewish colony in Cherson Province.	No permit	Various jobs.	Not a resident, but has relatives	Listed with the family of his deceased father	Promptly	Temporary stay.	

	Peter	3						there.	Jacob Friesen under No.64.			
174	Peter Friesen Wife Anna	24	21	Since 1854	In the Molotschna Mennonite area.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of his deceased father Abraham Friesen under No.66.	Promptly	Temporary stay.	
175	Jacob Görzen Wife Agatha Son Isaac Daughters Agatha Helena Son Gerhard Görzen Wife Helena	50 15 22	53 20 18 23	Since 1856	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.87.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
176	Jacob Görzen Wife Anna Daughters Anna Katharina	27	26 4 2	Since 1854	In the Molotschna Mennonite area.	No permit	Various jobs.	Not a resident, but has relatives there.	Listed with the family of his father Jacob Görzen under No.87.	Promptly	Temporary stay.	
177	Abraham Ginter Wife Margareta Son Johann	32 5	27	Since 1855	In the Mariupol Mennonite village of Bergthal.	No permit	Various jobs.	Not a resident, but has relatives there.	Listed with the family of his deceased brother Aron Ginter under No.81.	Promptly	Temporary stay.	
178	Jacob Hamm Wife Agatha Daughter Sara Stepdaughters: Helena Siemens Anna Siemens	34	29 1 9 4	Since 1856	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Peter Hamm under No.82.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
179	Gerhard Braun Wife Katharina Son Peter Daughter Helena	28 1	27 3	Since 1856	On the estate of Mr. Ossinski in Jehatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Gerhard Braun	Promptly	Has settled with permission of the church and	Owens a house.

									under No.101.		local authorities.	
180	Kornelius Martens <i>Wife</i> Helena <i>Son</i> Jacob <i>Daughter</i> Katharina	28 4	23 2	Since 1856	In a Jewish colony in Cherson Province.	No permit	Barn construction	Not a resident, but has relatives there.	Listed with the family of his deceased brother Jacob Martens under No.89.	Promptly	Temporary stay.	
181	Martin Wiebe <i>Wife</i> Barbara	61	37	Since 1857	In a Jewish colony in Cherson Province.	No permit	Various jobs	Not a resident, but has relatives there.	Listed as a separate family under No.36.	Promptly	Temporary stay.	
182	Martin Klassen <i>Wife</i> Margaretha <i>Brother:</i> Johann Klassen	24 20	22	Since 1852	In the Mariupol village of Friedrichsthal.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of Johann Janzen under No.15.	Promptly	Temporary stay.	
183	Salomon Dirksen <i>Wife</i> Margareta <i>Son</i> Jacob	26 2	23	Since 1854	In the Mariupol Mennonite village of Heubuden.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of his deceased grandfather Salomon Dirksen No.77.	Promptly	Temporary stay.	
184	Johann Heide <i>Wife</i> Anna <i>Sons</i> Jacob Daniel Johann Klaas <i>Daughter</i> Anna	29 8 6 3 1	28 4	Since 1858	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Heide under No.86.	Promptly	Temporary stay.	
185	Hermann Heide <i>Wife</i> Christina <i>Daughter</i> Katharina	27	25 1	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Heide under No.86.	Promptly	Temporary stay.	
186	Peter Klassen <i>Wife</i> Susanna	37	40	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but	Listed with the family of	Promptly	Temporary stay.	

	<i>Sons</i> Gerhard Peter <i>Daughters</i> Maria Anna	16 7	14 12					has relatives there.	Johann Janzen under No.15.			
187	Martin Klassen <i>Wife</i> Anna <i>Sons</i> Johann Peter	26 3 1	24	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Johann Janzen under No.15.	Promptly	Temporary stay.	
188	Dirk Wiebe <i>Wife</i> Helena <i>Sons</i> Heinrich Dirk Abraham <i>Daughters</i> Helena Maria	37 11 9 7	33 4 2	Since 1859	In the crown village of Kamjanka in Taurida Province.	One-year permit dated June 12, 1859 No.1541.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.18.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
189	Anton Ginter <i>Wife</i> Katharina	25	21	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Abraham Ginter No.50.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
190	Jacob Neufeldt <i>Wife</i> Katharina	23	19	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Neufeldt under No.94.	Promptly	Temporary stay.	
Village of Neuhorst												
191	Peter Wiebe <i>Wife</i> Katharina <i>Sons</i> Bernd Peter Johann <i>Daughters</i> Helena Katharina	40 12 11 5	39 7 2	Since 1852	In the Mariupol Mennonite village of Bergthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Bernd Wiebe under No.8.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
192	Hermann Peters <i>Wife</i> Helena	38	41	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but	Listed as a separate family	Promptly	Has settled with	Has settled on a farm.

	<i>Daughters</i> Anna Helena		13 8					has relatives there.	under No.12.		permission of the church and local authorities.	
193	Bernd Wiebe <i>Wife</i> Helena <i>Sons</i> Bernd Peter <i>Daughters</i> Helena Maria Anna	30 9 5	30 6 2 2	Since 1855	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Bernd Wiebe under No.8.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
194	Heinrich Wiebe <i>Wife</i> Aganetha <i>Sons</i> Abraham Heinrich Bernd	28 4 2 1	27	Since 1855	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Bernd Wiebe under No.8.	Promptly	Temporary stay.	
Village of Schönhorst												
195	<i>Widow</i> Katharina Rempel		27	Since 1843	In the Mariupol Mennonite village of Bergthal.	No permit	Business	Not a resident, but has relatives there.	Listed with the family of her father-in-law Dirk Rempel under No.14.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and dye works.
196	Abraham Löpke <i>Wife</i> Aganeta <i>Son</i> Abraham <i>Daughters</i> Aganeta Katharina Sara	47 12	47 24 22 17	Since 1849	In the city of Alexandrowsk.	No permit	Blacksmith.	Not a resident, but has relatives there.	Listed as a separate family under No.64.	Promptly	Has settled with permission of the church and local authorities.	Owens a blacksmith shop with adjoining residence.
197	Peter Löpke <i>Wife</i> Anna <i>Son</i> Peter <i>Daughter</i> Katharina	36 5	35 12	Since 1844	In the Mariupol Mennonite village of Bergthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Abraham Löpke under No.64.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
198	Michael Löpke	33		Since 1859	On land belonging to	No permit	Miller	Not a	Listed as a	Promptly	Temporary	

	<i>Wife</i> Agatha <i>Son</i> Michael <i>Daughters</i> Agatha Helena	3	31 9 5		Einlage Mennonite Kornelius Heinrichs.			resident, but has relatives there.	separate family under No.63.		stay.	
199	Martin Harder <i>Wife</i> Susana <i>Sons</i> Martin Heinrich Aron Franz <i>Daughters</i> Susana Maria	47 20 18 16 6	45 14 11	Since 1851	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.70.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
200	Abraham Wiebe <i>Sons</i> Peter Heinrich <i>Daughters</i> Maria Anna Katharina <i>Son</i> Abraham Wiebe <i>Wife</i> Margareta <i>Sons</i> Abraham Peter	56 23 16 27 3 2	31 25 21 25	Since 1838	On land belonging to Prince Kudaschew in Jekatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.15.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
201	Bernd Giesbrecht <i>Wife</i> Susana <i>Son</i> Martin <i>Daughters</i> Barbara Katharina Margareta Agatha	52 24	47 19 17 15 6	Since 1837	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.37.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
202	Bernd Giesbrecht <i>Wife</i> Helena <i>Son</i> Bernd	27 2	24	Since 1837	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Bernd Giesbrecht under No.37.	Promptly	Temporary stay.	
203	Gerhard Giesbrecht <i>Wife</i> Margareta	41	38	Since 1845	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but	Listed as a separate family	Promptly	Has settled with	Owens a house.

	Sons Heinrich Gerhard Johann <i>Daughters</i> Margareta Christina Anna Helena Katharina	15 9 3	17 14 12 7 1					has relatives there.	under No.39.		permission of the church and local authorities.	
204	Jacob Sawatzki <i>Wife</i> Margareta <i>Sons</i> Bernd Franz Johann <i>Daughters</i> Margareta Aganeta <i>Foster daughters:</i> Sara Anna <i>Son</i> Jacob Sawatzki <i>Wife</i> Gertruda <i>Son</i> Jacob	54 29 22 14	50 16 12 21 15 24 22 2	Since 1838	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.72.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
205	Hermann Olfert <i>Wife</i> Aganeta <i>Stepdaughter:</i> Anna Steffen	57	64 40	Since 1836	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.1.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
206	David Friesen <i>Wife</i> Maria <i>Son</i> David <i>Daughters</i> Maria Katharina Anna Aganeta	37 8	36 12 11 3 1	Since 1846	On the Christophorow estate in Jekatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.30.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
207	Johann Penner <i>Wife</i> Anna <i>Sons</i> Abraham	44 11	37	Since 1853	On land belonging to Einlage Mennonite Kornelius Heinrichs.	No permit	Farming	Not a resident, but has relatives	Listed as a separate family under No.16.	Promptly	Has settled with permission of	Owens a house.

	Johann <i>Daughters</i> Margareta Katharina Maria Susana	7 17 9 3 1						there.			the church and local authorities.	
208	Peter Löwen <i>Wife</i> Maria <i>Sons</i> Peter Johann Jacob Abraham <i>Daughters</i> Aganeta Maria Anna Sara	42 11 10 7 4 12 5 3 2	33	Since 1854	In the crown village of Tomakowka.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.77.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
209	Gerhard Thiessen <i>Wife</i> Maria <i>Sons</i> Gerhard Jacob <i>Daughter</i> Anna	38 10 2	33 16	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.18.	Promptly	Temporary stay.	
210	Isbrand Friesen <i>Wife</i> Elisabeth <i>Sons</i> Peter Isbrand Heinrich <i>Daughters</i> Elisabeth Katharina	33 9 7 3	31 11 1	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother David Friesen under No.30.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
211	Peter Rempel <i>Wife</i> Margareta <i>Daughter</i> Margareta	23	23 2	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Peter Rempel under No.26.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
212	Peter Thiessen <i>Wife</i> Katharina <i>Sons</i> Peter	29 3	26	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives	Listed with the family of his brother	Promptly	Temporary stay.	

	Wilhelm	1						there.	Gerhard Thiessen No.18.			
213	Heinrich Olfert <i>Wife</i> Maria <i>Sons</i> Heinrich Peter Hermann Abraham <i>Daughters</i> Maria Katharina Margareta	37 9 7 5 1	34 14 13 3	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming and teaching	Not a resident, but has relatives there.	Listed with the family of his brother Herrman Olfert under No.1.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
214	Franz Niessen <i>Wife</i> Anna <i>Daughter</i> Helena	22	21 2	Since 1858	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Franz Niessen No.66.	Promptly	Temporary stay.	
215	Bernd Bergen <i>Wife</i> Katharina <i>Daughter</i> Katharina	26	20 2	Since 1858	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has parents.	Listed with the family of his father Elia Bergen under No.13.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
216	Isbrand Friesen <i>Wife</i> Helena	27	23	Since 1858	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Wilhelm Friesen No.61.	Promptly	Temporary stay.	
217	Jacob Töws <i>Wife</i> Helena <i>Daughter</i> Katharina	25	22 2	Since 1858	In the Mariupol Mennonite village of Schönthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his stepfather Dirk Braun No.81.	Promptly	Temporary stay.	
218	Isbrand Peters <i>Wife</i> Anna <i>Daughter</i> Maria	27	27 3	Since 1857	In the crown village of Wosnessensk.	No permit	Miller	Not a resident, but has relatives there.	Listed as a separate family under No.68.	Promptly	Temporary stay.	
219	Jacob Friesen	38		Since 1857	In the city of	No permit	Carpenter	Not a	Listed with the	Promptly	Temporary	

	Wife Katharina Sons Jacob Abraham Daughters Katharina Maria	7 4	31 8 5		Alexandrowsk.			resident, but has relatives there.	family of his deceased father Isbrand Friesen under No.74.		stay.	
220	Kornelius Friesen Wife Elisabeth Son Isbrand Daughter Elisabeth	29 4	32 2	Since 1854	In the Molotschna Mennoniten area.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of his deceased father Isbrand Friesen No.74.	Promptly	Temporary stay.	
221	Heinrich Friesen Wife Maria Daughter Anna	28	25 3	Since 1855	In the Molotschna Mennonite area.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of Kornelius Rempel under No.90.	Promptly	Temporary stay.	
222	Jacob Abrahams Wife Elisabeth Sons Jacob Peter Heinrich Daughter Elisabeth	30 4 2 1	28 7	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has parents.	Listed with the family of his father Peter Abrahams.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
223	Kornelius Giesbrecht Wife Maria Son Kornelius Daughters Anna Maria	31 3	31 9 2	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of the deceased Peter Harder under No.54.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
224	Wilhelm Giesbrecht Wife Maria Sons Wilhelm Peter	26 3 1	23	Since 1859	In the hamlet of Nikopol.	No permit	Miller	Not a resident, but has father and siblings there.	Listed with the family of his father Jacob Giesbrecht under No.10.	Promptly	Temporary stay.	
Village of Kronsthal												
225	Kornelius Banmann Wife Susana Son Kornelius	56 29	65	Since 1830	In the city of Berdjansk.	One-year permits dated	Trade and farming	Not a resident, but has relatives	Listed as a separate family under No.6.	Promptly	Has settled with permission of	Owens a house.

	Banmann Wife Katharina Sons Kornelius Abraham Jacob Franz Daughter Katharina Son Jacob Banmann Wife Margareta Sons Kornelius Jacob	8 5 3 1 26 5 3	29 2 26			December 28, 1859 No.3537, 3538 and 3539.		there.			the church and local authorities.	
226	Bernd Braun Son Heinrich Son Dirk Braun Wife Gertruda Sons Dirk Bernd Daughters Gertruda Anna	66 22 33 7 5	31 3 1	Since 1850	On land belonging to Prince Kudaschew in Jekatharinoslow District.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.10.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
227	Johann Braun Wife Susana Daughter Anna	26	26 2	Since 1857	In the hamlet of Nikopol.	No permit	Miller	Not a resident, but has relatives there.	Listed with the family of his father Bernd Braun, No.10.	Promptly	Temporary stay.	
228	David Penner Wife Katharina Sons David Johann Daughters Helena Susana Eva Maria Margareta	44 18 12	41 20 17 10 8 1	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.31.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
229	Heinrich Banmann Sons Franz Kornelius Daughters Anna	53 17 9	21	Since 1834	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.7.	Promptly	Temporary stay.	

	Elisabeth Susana		20 15									
230	Heinrich Banmann <i>Wife</i> Aganeta <i>Son</i> Heinrich	27 2	22	Since 1834	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Banmann, No.7.	Promptly	Temporary stay.	
231	Peter Banmann <i>Wife</i> Sara <i>Daughters</i> Margareta Anna	23	25 3 1	Have always been absent.	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Banmann No.7.	Promptly	Temporary stay.	
232	Johann Banmann <i>Wife</i> Aganeta <i>Daughter</i> Anna	30	27 2	Since 1834	In the Mariupol Mennonite village of Bergthal.	No permit	School teacher	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Banmann.	Promptly	Temporary stay.	
233	Johann Rempel <i>Wife</i> Sara <i>Son</i> Johann <i>Daughter</i> Judith	32 5	23 3	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.36.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
234	Jacob Braun <i>Wife</i> Katharina <i>Sons</i> Peter Jacob Johann <i>Daughter</i> Helena	32 11 6 2	31 9	Since 1853	In the Mariupol Mennonite village of Friedrichsthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Peter Dick under No.16.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
235	Kornelius Kröker <i>Wife</i> Susana <i>Sons</i> Kornelius Jacob Peter <i>Daughters</i> Maria Katharina	40 17 10 2	36 14 4	Since 1853	In the Mariupol Mennointe village of Friedrichsthal.	No permit	Farming	Not a resident, but has parents there.	Listed with the family of his father Kornelius Kröker under No.38.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
236	Johann Schellenberg	27		Since 1859	In a Jewish colony in	No permit	Farming	Not a	Listed with the	Promptly	Temporary	

	Wife Helena Sons Johann David	3 1	24		Cherson Province.			resident, but has parents there.	family of his father Johann Schellenberg under No.24.		stay.	
Village of Neuosterwick												
237	Peter Hiebert Wife Sara Sons Wilhelm Peter Johann Bernd Daughter Katharina	40 11 10 7 5	31 2	Since 1837	In the Mariupol Mennonite village of Schönfeldt.	No permit	Various jobs	Not a resident, but has relatives there.	Listed with the family of his brother Wilhelm Hiebert under No.33.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
238	Children of deceased Johann Wiens: Johann Jacob Maria Helena Anna	14 12	17 6 2	Have always been absent.	In the Mariupol village of Friedrichsthal with their stepfather.	No permit	Are being raised by their stepfather.	They have relatives there.	Listed with their deceased father Johann Wiens under No.62.	Dues are paid by their parents.	Their parents have settled with permission of the church and local authorities.	
239	Wilhelm Rempel Wife Anna Sons Wilhelm Johann Peter Gerhard Daughters Anna Agatha Katharina Helena	50 22 18 8 3	45 19 15 13 6	Since 1839	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Johan Rempel under No.52.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
240	Bernd Rempel Wife Christina Son Jacob Daughter Helena	24 3	22 1	Since 1839	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Wilhelm Rempel No.52.	Promptly	Temporary stay.	
241	Jacob Friesen Wife Elisabeth Sons Jacob	38 11	38	Since 1842	On the Ossinski esate in Jekatharinoslow District.	No permit	Farming	Not a resident, but has relatives	Listed with the family of Johann	Promptly	Has settled with permission of	Owens a house.

	Johann Kornelius <i>Daughters</i> Anna Elisabeth Susana Maria	4 1	12 8 6 2					there.	Klassen under No.43.		the church and local authorities.	
242	Abraham Friesen <i>Wife</i> Katharina <i>Son</i> Dirk <i>Daughters</i> Helena Katharina Margareta Anna	37 1	38 16 8 6 3	Since 1849	In the hamlet of Nikopol.	One-year permit dated Januar 11, 1860 No.64.	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.18.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
243	David Bergen <i>Wife</i> Margareta	44	30	Since 1837	In the hamlet of Nikopol.	One-year permit dated October 13, 1858 No.2649.	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his brother Jacob Bergen under No.5	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
244	Peter Friesen <i>Wife</i> Margareta <i>Son</i> Jacob <i>Daughters</i> Helena Margareta	30 3	29 6 1	Since 1855	In the hamlet of Nikopol.	One-year permit dated May 1, 1859 under No.1035.	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Wilhelm Friesen No.40.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
245	Johann Epp <i>Wife</i> Margareta <i>Daughters</i> Katharina Helena	25	20 2 1	Have always been absent.	In the city of Jekatharinoslow.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family under No.57.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
246	Kornelius Siemens <i>Wife</i> Katharina <i>Son</i> Kornelius <i>Daughters</i> Katharina Agatha	39 13	35 11 9	Since 1853	In the Mariupol village of Friedrichsthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of Peter Siemens under No.46.	Promptly	Has settled with permission of the church and local	He has settled as a farmer.

	Aganeta Anna		7 2								authorities.	
247	Heinrich Klippenstein Wife Katharina Sons Heinrich Jacob Daughter Katharina	30 6 3	26 2	Since 1854	On land belonging to Prince Kudeschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Klippenstein under No.7.	Promptly	Temporary stay.	
248	Heinrich Klippenstein Wife Agatha Daughters Katharina Maria Aganeta	52	52 16 13 11	Since 1859	On land belonging to Prince Kudeschew.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.7.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
249	Bernd Klippenstein Wife Elisabeth Stepchildren: Peter Martens Jacob Martens Anna Martens	23 10 5	31 7	Since 1859	On land belonging to Prince Kudeschew.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Heinrich Klippenstein under No.7.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
250	David Defehr Wife Maria Son David Daughters Maria Margareta	27 2	35 5 4	Since 1856	On an estate in Akexandrowsk District.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father David Defehr under No.27.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
251	David Defehr Wife Maria Son Johann Son Dirk Defehr Wife Anna Son Kornelius Defehr Wife Maria Son David	66 19 21 23 1	57 21 23	Since 1859	On land belonging to Prince Kudaschew.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.27.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
252	Jacob Defehr Wife Elisabeth Sons Jacob	39 4	39	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives	Listed with the family of his father David	Promptly	Temporary stay.	

	David <i>Daughters</i> Maria Katharina Agatha	2	12 10 6					there.	Defehr under No.27.			
253	Jacob Ens <i>Wife</i> Aganeta <i>Son</i> Jacob <i>Daughters</i> Aganeta Katharina	31 5	31 3 1	Since 1859	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Isaac Ens under No.38.	Promptly	Temporary stay.	
Village of Schönberg												
254	Jacob Defehr <i>Wife</i> Aganeta <i>Son</i> Jacob <i>Daughter</i> Anna	40 15	47 16	Since 1842	In the Moltschna Mennonite village of Prangenu.	No permit	Blacksmith	Not a resident, but has relatives there.	Listed with the family of his father Kornelius Defehr under No.9.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
255	Daniel Hiebert <i>Wife</i> Anna <i>Sons</i> Abraham Daniel <i>Daughters</i> Sara Anna Maria Margareta Helena	45 17 16	45 21 14 8 6 4	Since 1837	In the Mariupol Mennonite village of Schönfeldt.	No permit	Shoemaker	Not a resident, but has relatives there.	Listed as a separate family under No.25.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
256	Jacob Schellenberg <i>Wife</i> Maria <i>Sons</i> Jacob Johann Martin <i>Daughter</i> Aganetha	33 7 5 3	27 1	Since 1848	In the hamlet of Nikopol.	With a one- year permit dated January 9, 1859 No.64.	Business	Not a resident, but has parents there.	Listed with the family of his father Jacob Schellenberg under No.11.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
257	Martin Schellenberg <i>Wife</i> Maria <i>Son</i> Martin	31 2	28	Since 1848	In the hamlet of Nikopol.	No permit	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Jacob Schellenberg under No.11.	Promptly	Has settled with permission of the church and local	Owens a house and a treadmill.

											authorities.	
258	Widow Elisabeth Redekop Sons Heinrich Benjamin Peter Daughters Maria Anna Elisabeth Katharina	20 9 4	34 18 11 6 2	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.15.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
259	Gerhard Redekop Wife Anna Sons Jacob David Daughters Susana Anna	30 4 1	24 5 2	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.16.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
260	Jacob Redekop Wife Maria Sons Jacob Peter Gerhard Daughter Katharina	29 7 3 1	28 9	Since 1852	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.17.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
261	Heinrich Dick Wife Maria Sons Peter Heinrich Daughter Maria	26 4 2	25 1	Since 1854	In the Mariupol Mennonite village of Friedrichsthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his father Peter Dick under No.12.	Promptly	Has settled with permission of the church and local authorities.	He has settled as a farmer.
262	Peter Dick Wife Aganeta Son Peter Daughter Aganetha	28 2	27 6	Since 1856	In the city of Cherson.	One-year permit dated December 9, 1859 No.3384.	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Peter Dick under No.12.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
263	Peter Reimer Wife Aganeta	33	33	Since 1855	On land belonging to Prince Kudeschew.	No permit	Farming	Not a resident, but	Listed with the family of his	Promptly	Has settled with	Owens a house.

	Sons Peter Franz Isaac <i>Daughter</i> Aganeta	7 3 2	10					has parents there.	father Peter Reimer under No.1.		permission of the church and local authorities.	
264	Martin Klassen <i>Wife</i> Margaretha Sons Martin Jacob <i>Daughters</i> Katharina Maria Margareta	32 6 3	26 11 4 1	Since 1857	In the hamlet of Nikopol.	No permit	In the milling business.	Not a resident, but has parents there.	Listed with the family of his father Jacob Klassen.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a treadmill.
265	Aron Neustädter <i>Wife</i> Aganetha Sons Johann Aron <i>Stepdaughters:</i> Katharina Peters Anna Peters	37 7 3	40 12 15	Since 1859	In a Jewish colony in Cherson Province.	No permit	School teacher	Not a resident, but has relatives there.	Listed with the family of his deceased brother Jacob Neustädter No.23.	Promptly	Temporary stay.	
Village of Schönwiese												
266	Jacob Eitzen <i>Wife</i> Agatha Sons Jacob David <i>Daughters</i> Anna Helena	35 4 2	34 9 6	Since 1846	In the city of Berdjansk.	One-year permit dated March 13, 1859, No.584.	Farming and business	Not a resident, but has relatives there.	Listed with the family of his brother Daniel Eitzen No.1.	Promptly	Has settled with permission of the church and local authorities.	Owens a house.
267	Johann Eitzen <i>Wife</i> Katharina <i>Son</i> Johann <i>Daughter</i> Katharina	27 2	27 4	Since 1853	In the Molotschna Mennonite village of Klefeldt.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his brother Daniel Eitzen No.1.	Promptly	According to the Revision, is registered in Klefeld.	
268	Abraham Harder <i>Wife</i> Anna <i>Son</i> Abraham <i>Daughters</i> Anna Margareta Maria Katharina	35 9	33 10 7 5 2	Since 1836	On rented land near the city of Mariupol.	One-year permit dated October 22, 1858 No.2752.	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased father Jacob Harder under No.16.	Promptly	Temporary stay.	

269	Abraham Janzen <i>Wife</i> Eva <i>Sons</i> Kornelius Abraham <i>Daughters</i> Anna Katharina Elisabeth	35 12 10	33 8 4 1	Since 1848	In the crown village Gulripol in Alexandrowsk District.	Two-year permit dated January 19, 1860 No.117.	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Kornelius Janzen under No.13.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
270	Jacob Harder <i>Wife</i> Katharina <i>Brothers:</i> David Harder Abraham Harder Peter Harder Heinrich Harder	21 18 16 15 13	20	Have always been absent.	In the Mariupol Mennonite village of Bergthal.	No permit	Farming	Not a resident, but has relatives there.	Listed with the family of his deceased grandfather Jacob Harder under No.16.	Promptly	Temporary stay.	
271	Peter Neufeldt <i>Wife</i> Anna <i>Sons</i> Peter Wilhelm Johann <i>Daughters</i> Katharina Anna <i>Stepchildren:</i> David Redekop Heinrich Redekop Gerhard Redekop Katharina Redekop	38 11 8 2 14 8 5	32 5 10	Since 1857	In a Jewish colony in Cherson Province.	No permit	Farming	Not a resident, but has relatives there.	Listed as a separate family under No.9.	Promptly	Has settled with permission of the church and local authorities.	Owens a farm.
272	Heinrich Janzen <i>Wife</i> Maria <i>Son</i> Heinrich <i>Daughters</i> Maria Helena	28 4	26 6 3	Since 1852	In the city of Alexandrowsk.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Heinrich Janzen under No.11.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
273	Peter Görzen <i>Wife</i> Katharina <i>Sons</i> Kornelius Peter	32 6 4	28	Since 1857	On land belonging to Mennonite Heinrich Thiessen.	No permit	Blacksmith	Not a resident, but has parents there.	Listed with the family of his father Dirk Görzen under	Promptly	Temporary stay.	

	<i>Daughter Katharina</i>		2						No.15.			
274	Dirk Görzen Wife Aganeta Son Peter	26 2	42	Since 1858	In the crown village of Werbowa in Alexandrowsk District.	Half-year permit dated Sept. 15, 1859, No.2478.	Blacksmith	Not a resident, but has parents there.	Listed with the family of his father Dirk Görzen under No.15.	Promptly	Temporary stay.	
275	Abraham Ens Wife Sara Foster children: Gerhard Giesbrecht Anna Görzen	56 15	52 21	Since 1858	In the city of Berdjansk.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed as a separate family No.2.	Promptly	Has settled with permission of the church and local authorities.	Owens a windmill.
276	Jacob Janzen Wife Sara Son Jacob Daughter Katharina	41 15	41 17	Since 1853	In the city of Alexandrowsk.	No permit	In the milling business.	Is a resident of the village.	Listed with the family of his deceased father Jacob Janzen under No.7.	Promptly	Has settled with permission of the church and local authorities.	Owens a house, a treadmill and an oil mill.
277	Heinrich Janzen Wife Anna Son Franz Daughters Anna Katharina	28 3	27 6 2	Since 1857	In the city of Alexandrowsk.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his father Franz Janzen under No.23.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.
278	Franz Janzen Wife Sara	25	23	Since 1859	In the city of Orechow.	No permit	In the milling business.	Not a resident, but has relatives there.	Listed with the family of his deceased father Heinrich Janzen No.11.	Promptly	Has settled with permission of the church and local authorities.	Owens a house and a windmill.

Total: 804 780

This directory is presented to the Guardianship Committee of Immigrant settlers in Southern Russia by the Chortitz Regional Office on January 27th, 1860 under No.170.

District Mayor Dÿck

Assistant v Kampen
Assistant Hamm
Regional Secretary Unrau.

Created 26 September 2018; corrected 25 May 2020.
HTML by Richard D. Thiessen

[Return to the
Mennonite Genealogy
Russian Mennonite Genealogical Resource Page](#)