

THE FAMILY OF
LEVI AND FRIEDERIKE
LOWENBERG

Second edition - 1999

Library edition

Identifying information (such as addresses and telephone numbers) have been removed from this LIBRARY EDITION in order to assure the privacy of the respondents. Inquiries may be addressed to the editor:

F. M. Loewenberg
Rehov Mahal 10/32
97763 Jerusalem, Israel
E-mail: loewenm@mail.biu.ac.il

This edition is dedicated to the memory
of my mother **Margarete Loewenberg** (nee Oettinger)
who died on 22 November 1998

" " " "
" ' " "
.

Introduction to the Second Edition

By Frank M. Loewenberg (8.A.1)¹

*...they established their genealogy
according to their families, according to their
father's household . . . (Numbers 1:18)*

Almost a quarter of a century has passed since my late father prepared the first edition of the Levi Löwenberg Family Tree. The world that he knew no longer exists. Another generation or two have been added to the family. But with all the changes, some things do not change. One of the ongoing interests of every generation is to learn about those generations that preceded them. In Israel this interest has been institutionalized in a class assignment that every sixth or seventh grader must complete. It was this interest of my grandchildren (either real or their desire to complete an assignment) that persuaded me to undertake an update of the original family tree.

My task was made easier by the wonderful cooperation that I received from many family members. The names of those who helped me are too many to mention, but my sincerest thanks go to them. Without their help I would not have been able to locate many "lost" relatives, including branches that my father was unable to contact. Regrettably in these twenty-five years contact has been lost with other branches that still responded to my father's inquiries.

A great deal of new information about the early history of our family appears in this edition of the family tree. Some of it came by way of the Internet, but much of it was the result of archival and library searches undertaken by a number of volunteers. My thanks to all the wonderful people who participated in this task.

This edition of the Family Tree contains four parts:

1. **Early History** of the family presents historical information, especially about the second and third generation. Unpublished notes that my late father prepared in the 1970's for a possible second edition of the family tree provided the base for this section, but important additions were provided by many family members.

¹ Throughout the various sections of this Family Tree a uniform numerical code has been used to identify members of the family. For example, my youngest grandchild, Sharon Arava Livneh, is identified as 8.A.1.c.6. This means Sharon is a descendant of

8 = Jakob, the eighth child of Levi and Friederike Löwenberg

A = Ernst, the first child of Jakob and Jenny Loewenberg

1 = Frank, the first child of Ernst and Margarete Loewenberg

c = Chaim, the third child of Frank and Adeline Loewenberg

6 = Sharon is the sixth child of Chaim and Adina Livneh

2. The **Family Tree** lists names only. The eight branches of the tree follow the eight children of Friederika and Levi Löwenberg, as listed in Friederike's prayerbook that is now in the possession of Lore Stone (6.A.1).

3. **Biographical Section** lists family members alphabetically. Whenever possible biographical information, as well as the current address, phone number and e-mail contact is provided. Names for whom I have no data have been omitted.

4. **Geographical Summary** lists by state or country the names of those family members for whom street addresses are known.

Listing in this Family Tree is primarily on the basis of reports that family members have submitted about themselves and their relatives. I cannot vouch for the accuracy of any entry, but will be happy to record corrections and changes. Please keep in mind that a listing in this document does not necessarily indicate a blood relationship since adopted children, as well as children from earlier marriages, have been included if they are considered part of the Lowenberg family.

As I complete work on this Second Edition I want to record several impressions or tentative conclusions about the changes that have occurred in one family over the course of almost two centuries.

The most obvious area of change is the *geography* of the family. Our ancestors, Levi and Friederike, were born and died in Westphalia in Germany. All of their ten (or eight) children were born there. Three of their children immigrated to the United States, two left Westphalia for other parts of Germany. Only two adult children remained in Westphalia. Six of their grandchildren perished in the Holocaust. All other grandchildren that were born in Germany escaped to the United States or Mexico. Today most members of the family live in North America. Some live in Israel and one or two can be found in Germany, Italy and Turkey.

No less dramatic has been the change in the *religious affiliation* of family members. Our ancestor Levi Löwenberg was an Orthodox Jew. All of his children married Jewish spouses though their personal level of observance was no longer as punctilious as that of their father. Many, but not all kept a kosher home and observed the major tenets of the Jewish religion. Major changes occurred in the third generation when at least two grandchildren married non-Jews and one or more may have converted to Christianity. In subsequent generations adherence to Judaism continued to weaken. No questions about religious affiliation were asked when I gathered data for this family tree, but it is my impression that today many of Levi Löwenberg's descendants are Christians. Only a very few continue to practice Orthodox Judaism. This change in religious practices was typical of 19th century German-Jewish families and especially of those families that immigrated to North America in the 19th century. At that time, assimilation to the majority culture was normative. Sociological data suggest that this pattern of assimilation continued and perhaps even intensified in 20th century.

Communication has become easier than ever in the era of Internet and Fax. It took my father several years to produce the first edition of this Family Tree. He was personally acquainted with most of the informants. Thanks to electronic communication I was

able to complete the second edition in less than six months, even though I did not know most of the informants and had few current addresses. Because of the miracle of modern communications the coverage of this edition is far more extensive than that of the first edition. I was able to list almost twice as many family members in this edition than appeared on the first edition. My hope is that family members will keep me advised of any changes, new births, deaths, etc. so that this family tree can be kept up-to-date. If you help, I will send out "additions" from time to time.

The printing of this edition of the Family Tree has been made possible by a grant from the estate of my late mother to whose memory this work is dedicate.

Jerusalem, Israel

September 1999

For all corrections, additions or changes please notify
Frank M. Loewenberg <loewenm@mail.biu.ac.il> or
Frank M. Loewenberg, Rehov Mahal 10, 97763 Jerusalem, Israel

Introduction to the First (1976) Edition

The history of the Loewenberg family does not go back beyond our grandparents Levi and Friedchen Löwenberg. What little we know [about their life] is based primarily on the memories of Jakob Loewenberg, their youngest son, who became a well-known author. From his semi-biographical novel *Aus zwei Quellen (From Two Sources)* we learn that his father was a poor and hard working peddler - a pious man who struggled all his life to feed the family [but] never spoke of himself. His family is said to come from Southern Germany, as some dialect forms of his speech indicated. Friedchen Rose came from Pömbesen, a small Westphalian village. Jakob Loewenberg inherited his poetic gift from his mother. They lived in Niederntudorf, a village near Paderborn. There were eight Jewish families in this village. Among these was the family of Friedchen's brother. A cousin, Abraham (Alfred) Rose was a playmate of Jakob Loewenberg; he later became a well-known composer and music teacher in Hanover. This cousin was the only cousin that Jakob ever knew. [The only English article about Jakob Loewenberg appeared in the Leo Baeck Institute *Yearbook*, vol. 15 (London 1970) in an article by Ernst L. Loewenberg; the foregoing was exerted from that source.]

More than one hundred years ago two brothers and one sister migrated to America, followed later by younger members of the family; consequently, the larger part of our family lived in the USA and Mexico [already before the end of the 19th century]. The family always stayed in close contact. Jakob Loewenberg visited in St. Joseph MO in [the summer of] 1893 [after visiting the Chicago Worlds Fair]. Many of our American cousins came for visits [to Germany] before the First World War. Ike and Lena [Lowenberg] came when [their son] Captain Milton [Lowenberg] was with the American] Army of Occupation in Germany.

From Hamburg Richard Dannenbaum and Else Platz were deported; from Holland Rosa Mosheim, Werner and Hannah Mosheim, Emil and Julia (Dannenbaum) Davids and Betty (Davids) Kaufmann. All of them perished.

The Loewenberg family reflects the fate of modern Jewry. We find a large number of mixed marriages - which in most cases means the conversion to a Christian denomination. But we also find converts among the American born as well as among recent immigrants.

Only one branch of the family did not answer at all, but in some cases my information remained sketchy and there are gaps. Of the family of Max Dannenbaum the trace was lost.

The family name was spelled Löwenberg in German. Only Jacob Loewenberg spelled it with "oe", and his descendants continued to do so. The early immigrants dropped the "Umlaut"; thus the name was written Lowenberg. Later, some family members dropped the -berg; thus the form Lowen appears. Similar changes occurred in the name Dannenbaum where we find abbreviations to Dannen, Danner and Dann.

Ernst L. Loewenberg

Brookline MA
September 1976

[Note: The additions in square brackets were made by Frank M. Loewenberg]

EARLY HISTORY OF LÖWENBERG FAMILY²

The origin of our family name and its source is shrouded in mystery. Löwenberg is the German for "mountain of lions". It is not always clear why early in the 19th century when German Jews were forced to accept family names a certain name was chosen as that family's surname. Four reasons have been suggested for the choice of the name Löwenberg:

1. The person who chose the name may have been a Levite, a descendant of the Biblical tribe of Levi; he chose a German name that sounded similar.³
2. The name was chosen because a father or grandfather was named Aryeh or Leib (Hebrew and Yiddish for lion).
3. The person or his ancestor came from a town by the name of Löwenberg. My grandfather, Jakob Loewenberg (Levi Löwenberg's youngest son), always said that our family originated in Southern Germany. Towns by this name are found in Silesia, in Württemberg, and in Brandenburg, north of Berlin, but not in Southern Germany. There is some documentary evidence to support my grandfather's claim that his grandfather came from Würzburg in Southern Germany.
4. "Berg" - the second part of the family name - may indicate that the family came from the duchy (or grandduchy) of Berg in Westphalia where Jews have lived since the 12th century.

Since none of these explanations seem to "fit" our family, the reason for choosing the family surname remains a mystery. There are many Löwenberg families, some are Jewish and others, Christian. Recently I received an advertisement for a *Loewenberg International Directory* which claims to have located by means of a sophisticated computer search 326 households worldwide that bear the name Loewenberg. But most people with this surname are not related to us.

My father always told us that poor people do not have ancestors. My grandfather did not know his grandparents, nor did he have contact with any members of his father's family. He did not even know the name of his father's brother. Indeed, in the first

² This section is based in large measure on unpublished notes that my father planned to include in a future edition of the family tree. I edited the original and added new material that various family members contributed. Everyone is urged to send me additional information that they may have about the early history of our family so that it can be included in future editions.

³ Documentary evidence, as well as family oral traditions, do not support the theory that our ancestors were Levites. Friederike Rose did come from a Levitical family, but according to Jewish law tribal affiliation (unlike religious affiliation) is transmitted through the father.

edition of this family tree my father was unable to trace the family roots beyond his grandfather, Levi Löwenberg. But in the last decade a Westphalia historian, Winfried Kempf, discovered some documents that give additional information about our family's origins. We owe him many thanks for discovering these documents.

Levi David was Levi Löwenberg's grandfather. As was customary among most German Jews of that time, first names only were used. Family names were not yet known. When two names appear in a document, the second name usually is the name of the father. In this case it means that David was the father of this Levi. Levi David was married to Maria Abraham, that is, Maria the daughter of Abraham. They were born in the early decades of the 18th century. Both died in Mittelstreu/Southern Germany, sometime prior to the year 1805. Neither his nor his wife's exact dates of birth or death are known, but his widow died prior to the year 1823 (when their son Nathan married for the second time and listed both of his parents as deceased).

Their son **Nathan Löwenberg** was the first to adopt the family name of Löwenberg. Westphalian Jews were required by their local kings or princes to adopt family names between 1805 and 1812; this was done under the order or in imitation of Napoleon who had earlier introduced this reform in France in order to facilitate the drafting of soldiers into his army. Nathan was born in 1757 or 1758 in Mittelstreu/Würzburg and moved to Niederntudorf in 1791. He married the mother of our ancestor Levi prior to 1805; unfortunately we have no record of her name, of the date of this marriage, or of the date and cause of her death. Nathan's second marriage to Rebecca Meyer (daughter of Sabel and Fetta Meyer from Schlangen in the Duchy of Lippe-Detmolt)⁴ took place in 1823. Rabbi Steinhard, the chief rabbi of Paderborn, performed this second marriage. All of the information about the second marriage appears in the official government registry entry. The groom was required to sign this entry in order to vouch for the accuracy of the data. There are three entries on the page where this marriage is recorded. One of the grooms could not write and signed as "OOO", another signed his name in German, while our ancestor Nathan signed his name in Hebrew -- most probably he could not write German. Nathan died on 11 October 1839 at the age of 81 and was survived by his widow and 2 adult children. There is no information about the identity of the other adult child. His son Levi Löwenberg, our ancestor, signed the death certificate, writing his name in German. His widow⁵, Levi's stepmother, died on 19 April 1851 in Niederntudorf at the age of 57. In mid-19th century Niederntudorf had just under 800 inhabitants, most of them were Catholic. Among them lived eight Jewish families for a total of 65 persons. The Löwenberg family was one of these eight families.⁶

⁴ Lippe-Detmolt is very near to Paderborn. Würzburg, on the other hand, is in Southern Germany, quite a distance from Westphalia.

⁵ In the registry entry of Nathan's death, his widow is identified as Rifka Rika. Rika is the diminutive for Rebecca (Rifka in Hebrew). Rika is also the name that Levi gave to the child born in 1841 (3a on the list below). I mention this because it is unusual for German Jews to name children after parents who are still alive, even when it is a stepmother.

⁶ In 1975 Niederntudorf was incorporated into the city of Salzkotten.

Levi Löwenberg, our ancestor, was born in 1805 or 1806, most probably in Niederntudorf. He was a son from Nathan Löwenberg's first marriage. He died on September 3, 1876 in Geseke, Westphalia. He was married to Friederike or Friedchen Rose who was born in 1812 (or 1819 or 1820) in Pömbesen, Westphalia, and who died October 25, 1888 in nearby Geseke. She was the daughter of Shlomo Halevi Rose, but we do not know her mother's name..

Levi Löwenberg was a peddler. He was a silent man who worked very hard to support his family. He was a deeply religious and observant Jew. Levi was away from home all week long, leaving early Monday morning and walking from farm to farm, from village to village, "stooped on his stick, loaded with a heavy pack." (Jakob Loewenberg, *Kämpfen und Bauen*, p. 93). On Friday afternoon he came home in time to welcome the Sabbath. For many years he was the president of the Jewish congregation of Niederntudorf. In 1871 the Löwenberg family moved to Geseke, where their son Sally was a grain and animal merchant. Levi died there just before his seventieth birthday; his death was attributed to old age and frailty, as well as to hard work and constant worries.

Levi and Friederike (or Friedchen) had ten children, but only eight survived infancy. The names and birthdates of these eight were recorded in the prayerbook (*machzor* for *Yom Kippur*) of Friederike Löwenberg that is now in the possession of Lorraine Stone (6.A.1). All the children were born in Niederntudorf, Westphalia. In the first edition of this Family Tree my father arranged the family tree according to this list of eight children. I have retained this numerical classification system. My father was aware that there was at least one additional child since his father had always told him "that he was the ninth child – an infant must have died – but I don't know a name or when born." The list of the eight children is as follows:

1. Nathan Löwenberg	2 July 1841
2. Regina Löwenberg	2 or 3 December 1843
3. Johanna Löwenberg	8 or 18 December 1844 or 1845
4. Julie Löwenberg	27 November 1847
5. Sara Löwenberg	8 or 9 June 1849
6. Salomon Löwenberg	20 September 1851
7. Isaac Löwenberg	20 or 22 June 1853
8. Jakob Loewenberg	9 or 16 or 18 March 1856

The two additional children who died in infancy and whose names were not listed in their mother's prayerbook were "discovered" by W. Kempff. They were

3a Rica	November 20, 1846 - died 1847
8a Simon	July 2, 1860 - died 1 December 1862

The following recollections, sketches, and family stories are grouped according to the "branches" that were started by the eight children of Levi and Friederike Löwenberg.

Nathan Löwenberg (1)

Nathan (1841-1904), the first born son, was named after his grandfather. He left as young man for America, most probably in order to escape the army which at that time

drafted recruits for three years. We have no record of the date of his immigration, nor do we know where he settled first. When his brother Jakob (8) visited his siblings in the USA in the summer of 1893, all were living in St. Joseph MO.⁷ Nathan and Ike (Isaac) (7) were no longer on speaking terms at this time. When the train that brought Jakob to St. Joseph arrived Ike and Regina were on one side of the station and Nathan, on the other. Nathan later moved to New York and there became a banker. When he died in 1904 he had not yet made his fortune. Jakob was his only heir but did not benefit from this inheritance since a lawyer and other friends used up whatever money was in the estate. There is no record of Nathan having been married. The fact that his brother was his only heir suggests that he did not have any children.

Regina Löwenberg - Wisbrun (2)

Little is known about the early history of Regina. We do know the exact date of her birth (2 December 1843) since Kempff located her birth entry in the town registry. Carl, her first son, was born on 4 June 1860 when she was only sixteen years old. Carl's father is not listed in the registry birth entry. The names of her first two boys were also recorded in Friederike's prayerbook. In the prayerbook entry their Hebrew names are given as "the son of Levi and Friedchen" -- that is, the grandparent's name are listed instead of the parent's name.

Regina married Marcus Wisbrun in Germany, sometime after Herman was born in 1864 Their oldest boy Edwin (2.C) was born in Germany before the Wisbruns immigrated to the USA sometime after 1876. They lived at first in St. Joseph MO. Eventually Regina and Marcus Wisbrun moved to Chihuahua, Mexico. Until this day many of their descendants live in Mexico, though many others have moved to El Paso TX. One of the family legends states that at one time five family members were state governors in Mexico.

Regina's oldest son, **Carl Sigismund** (2.A) -- this is the name as it appears in the prayerbook -- was only four years younger than his uncle Jakob, his mother's youngest brother. Carl and his brother **Herman** (2.B) who was born four years later were raised in Levi and Friederike's home, together with their uncle Jakob. In later years Herman was a student in the Jewish school in Geseke where his uncle Jakob was the only teacher. There are some remarks about Herman in Jakob's teacher's notebook (now in the Leo Baeck Institute, NYC), but these are written in old form of shorthand that even my father was unable to read.

There are various family traditions about the father of Carl and Herman. Some report that Regina was married to a cousin (also named Lowenberg) or to an unrelated Marc Lowenberg. Another tradition suggests that Regina was not married when these two boys were born. The official birth registration (of which I have a copy) does not indicate that Regina was married when she gave birth to Carl. However, among German Jews it was the practice to have two marriage ceremonies - a Jewish religious ceremony, as well as a civil ceremony in the town hall. It is possible that in the 19th

⁷ It is likely that the Wisbruns (2) and Regina's oldest sons, Carl (2.A) and Herman (2.B), were already living in Mexico at this time. If so, they travelled to St. Joseph to greet Jakob.

century Westphalian Jews who had been married in a Jewish religious ceremony did not always follow this up with a civil ceremony. Or the ceremony in the town hall may have taken place at a later date when it was convenient to do so.

Carl is now known as "the Jewish cowboy." His picture can be viewed on the Internet at www.library.arizona.edu/images/swja/pioneers.htm . He traveled widely in the Southwest. At one time he lived in Pena Blanca NM, later he moved to Sutton NM. While living in these places he was a member of the New Mexico B'nai B'rith lodge which at the time was the only Jewish organization in the Southwest.⁸ Finally he settled in Chihuahua, Mexico. He was married twice. His first wife was Lena Spier; I have not been able to determine where this marriage took place or under what circumstances it ended. Later, in Chihuahua, he married Ines, a local Christian woman.

Herman was Regina's second son. He arrived in New York aboard the ship "Salier" on 20 September 1882. Eventually he also moved to Chihuahua. There he married Asuncion Estrada. Together they had eight children. His son **Fred R.** Lowenberg (Federico Ricardo Lowenberg Estrada, 1904-1975) (2.B.7) was born in Chihuahua, Mexico. During his childhood he lived in El Paso TX where he attended Vilas Elementary School. His first job was with the railroad company where his brothers **Julius** (2.B.6) and **Herman** (2.B.5) also worked. Later he accepted a position as a mill foreman with American Smelting and Refining Co. in Parral, Chih., Mexico, at the mining site called "La Prieta". Still later he was transferred to another site located in Avalos, a smelter town in the outskirts of Chihuahua City. There he lived until he retired and moved to El Paso, TX in 1963.

Edwin Wisbrun (2.C) always felt especially close to his uncle Jakob (8) since he knew that he had helped his parents financially. When his daughter Lillian (2.C.2) was still young girl, he sent her to Hamburg where she attended "Onkel Jakob's" school. In the 1930s he provided affidavits for many of his cousins so that they could escape from Nazi Germany.⁹ In 1938 his cousin, Ernst Loewenberg (8.A), received the 42nd affidavit that he provided; when the immigration authorities refused to accept it, his brother-in-law Ed Sanders (2.E) co-signed it. Ed Sanders who married **Amy Wisbrun** (2.E) was Edwin Wisbrun's business partner; their company sold unusual commercial gifts. Until 1916 Amy and Ed lived in Mexico. One of the main streets in Juarez, Mexico is called Avenida Eduardo Sanders. During the Mexican Revolution they moved to El Paso TX.

⁸ This information was taken from the B'nai Brith membership log for the years 1882-1894, but individual memberships were not dated. Virtually all members were merchants or clerks. Pena Blanca is "nowhere", about 40-50 miles north of Albuquerque and south of Santa Fe. Like most lodge members, Carl was most probably a travelling salesman/peddler or he had a small store. Pena Blanca was located near two Indian territories. Carl may have operated a trading post for these Indians.

⁹ Among those whom he rescued from certain death were the families of Ernst Loewenberg (8.A), Richard Loewenberg (8.B), Annie Jacob (8.C), Ludwig Lowen (6.A), Alex Lowen (6.B), Eric Lowen (6.C), Frieda Roberts (6.D), as well as many others.

Johanna Dannenbaum (3)

Johanna Löwenberg ("Tante Hannchen") was born 18 December 1845. She married Heinemann Dannenbaum (1834-1911). The Dannenbaum's had a General Store in Fürstenberg, near Paderborn in Westphalia, where they had lived since the 18th century. When Heinemann died in 1911, his widow moved to Paderborn and lived with her daughter Rosa who had lost her husband in an early appendectomy operation. Johanna and Heinemann had seven children -- three boys and four girls.

Lina or **Lena** (3.A), their oldest daughter, was born in May 1867, several months before their marriage was registered. A court entry, dated 31 December 1867 certifies that Heinemann Dannenbaum acknowledges *per subsequens matrimonium* that he was the father and that Lena was therefore their legitimate child. As mentioned earlier, it may be that at this time Jewish marriages were not always recorded in the official town registries or were recorded only at a later date when it was convenient to make these reports. This may be the reason for the "delayed" acknowledgment of paternity.

Their second child, **Max** (3.B), left Germany at an early age; he continued to correspond with his uncle Jakob but always wrote in English, having completely forgotten his German. He had three daughters

The third child, **Rosa** (3.C), married Ludwig Mosheim (1870-1906) who was a traveling salesman. They lived in Dortmund at the time of her husband's death. Later Rosa moved to Paderborn where she helped her Uncle Sally as an accountant. During the Hitler years she lived in Amsterdam. She was deported from there to a concentration camp, where she perished.

Rosa and Ludwig had two boys. **Werner** (1901-1943) (3.C.1), the oldest, moved to El Paso soon after the First World War. Two of his mother's sisters lived there -- Beate Wisbrun (3.E) and Lena Oppenheimer (3.A). When he was unable to adjust to life there, he moved to Los Angeles, where he bought land which would have been very valuable a few decades later since it was located what later became downtown LA. But he sold this property because he wanted to return to Germany in order to marry Hannah Kaufman, an older sister of Else who was married to Ludwig Lowen(berg) (6.A). Upon his return to Paderborn he opened the city's first radio shop. After the rise of Hitler he immigrated to Amsterdam where their only child was born. Werner's mother Rosa accompanied them to Amsterdam. All four perished in a concentration camp.

The younger son **Paul** (3.C.2) became a musician. He and his non-Jewish wife went into hiding during the Hitler years and survived the holocaust. After the war they lived in Paderborn, where for many years he served as the chairman of the Jewish community. He died in 1986. He and his wife Hedwig are buried in the Jewish cemetery of Paderborn.

Adolf (3.D) the fourth of the Dannenbaum children, was born 1873 and died in Hamburg in 1936. After attending gymnasium in Dortmund, he studied at the

Technical University (Technische Hochschule) in Berlin-Charlottenburg from which he received a professional diploma (Diplom Ingenieur) in 1896. He was hired by Blohm and Voss, Germany's largest shipbuilding yard, to design ship engines. Later he specialized in designing engines for warships. He became the company's engineer-in-chief and worked in this capacity until the day of his death. During the Nazi years the War Ministry protected him, even though he was a Jew, because his work was considered essential. Adolf was the first member of the Lowenberg family to join Jakob Loewenberg in Hamburg. He was a regular guest in the Loewenberg home, even after he married Meta Israel, a teacher in the local Jewish girl's school. The young couple moved to Blankenese, a Hamburg suburb on the Elbe River; later they lived in Eimsbüttel, another Hamburg suburb. Adolf died while on a trip in Switzerland.

Meta and Adolf Dannenbaum had two sons. **Hanns** (1908-1968) (3.D.1), the older son, attended the Johanneum, Hamburg's oldest and most prestigious secondary school. He immigrated to New York where he became a very successful in the hide business. He married Lilly Stern while in London in 1936. His younger brother **Frank (Franz)** (3.D.2) was a chemist. He immigrated to Italy where he married Germane Carpi. Together they immigrated to the USA and settled in Providence RI where he worked in the Desitin factory.

Beate Dannenbaum (3.E) married her first cousin, Edwin Wisbrun (2.C). She and Edwin generously supported many members of her family, including her mother, her widowed sister Rosa Mosheim (3.C), and her youngest sister Julie Davids (3.G) after they were forced to flee to Holland.

Richard Dannenbaum (1879 - 1941) (3.F) never liked his first job in a bank. Later he studied at the university and wrote a doctoral dissertation on "The Importation of Exotic Fruits." Richard presented my father's family with the first grapefruit they ever ate. After receiving his degree Richard became a teacher in the commercial school sponsored by the Hamburg Association of Business Employees. In 1911 he married Hanna Vogt, a teacher in Jakob Loewenberg's school. Jakob Loewenberg valued her as a teacher, but was not happy to see her become part of his family since she was not Jewish. After leaving the Loewenberg School she gave courses in art history. Her younger sister married the artist Alfred Höhn. Hanna supported them financially when her brother-in-law came on hard times. It was a terrible blow for her when her sister and brother-in-law became Nazis. Hanna died in 1935. Richard remained in Hamburg, but was forced to move to one of the overcrowded "Jewish houses" in 1939. He was deported from Hamburg in one of the largest transports in December 1941. His cousin Else Platz (5.B), as well as Hamburg's last rabbi, Rabbi Joseph Carlebach, were on the same transport to Riga, Latvia. They all met their tragic end in a ravine outside the city soon after their arrival in Riga.

Julie Dannenbaum (3.G) married Emil Davids, a horse dealer in Höls. They and their older daughter **Betty** (3.G.1) perished in the holocaust. Their younger daughter **Alice** (3.G.2) became a home-economics teacher. For several years she was teaching in the Hamburg Jewish girls' orphanage. She and her husband, Fritz (Shlomo) Stein, immigrated to Palestine in 1936; she was the only one of Levi Löwenberg's descendants who settled in Palestine before the holocaust.

Julie Löwenberg (4)

Julie (1847-1880) was Jakob Loewenberg's favorite sister. She was the only one in the family who recognized his poetic and intellectual abilities. Jakob was deeply attached to her because she raised him as much as did his mother. He lived near her during the years that he was a teacher in Geseke (1876-1881). She died of tuberculosis when she was not yet 33 years old. Jakob left for London almost immediately after her death. His notebooks were filled with sentiments of grief and mourning. None of these early poems of sorrow appeared in print, except for eleven that he called *Meiner Schwester* (*To my sister*). These appeared in his first collection of poems (1889).

Sara (Sophie) Platz (5)

Sophie did not marry until she was in her thirties. Her husband Meir Platz was considerably younger. At the Town Hall wedding, my grandfather was instructed to cough noisily when the officiating magistrate read out Sophie's birthdate so that the groom would not realize how old she really was. She always referred to her husband by his family name "Platz" and invariably introduced herself as the sister of Jakob Loewenberg. Originally the family lived in Dortmund, but later they moved to Hamburg. Meir was a simple, goodhearted man. In Hamburg he found employment with the big cooperative store, thanks to the help of a family friend. He died while on the job in 1916. Afterwards Sophie often helped in the Jakob Loewenberg household, especially when Jakob's wife Jenny was sick or in the hospital. She died in 1927. As long as she was alive, none knew her real age.

Sophie and Meir had two children. Their son **Alexander** (5.A) died in infancy. Their daughter **Else** (5.B), a girl of unusual beauty, was engaged to a well-to-do man, but the engagement was broken when she was unable to produce the dowry he expected. She never married. She became a language teacher at the Loewenberg School. After the school was closed in 1931, she was unable to find another position and served only occasionally as a substitute teacher. Together with her cousin Richard Dannenbaum she was deported in December 1941 to Riga. There she met her tragic end in a ravine outside the city.

Sally (Salomon) Löwenberg (6)

Sally (1851-1921) was a highly respected and very successful cattle dealer. When his father died in 1876, Sally moved with his mother and sister Julie (4) to Geseke. At that time his brother Jakob (8) was a teacher in the Jewish school in Geseke. For Jakob, Sally's home now took the place of his parent's home. A very special relationship developed between the two brothers and continued for the rest of their lives. Sally married Pauline Falk who was a good helper in a rather unruly household. In 1892 they moved to Paderborn where they had a large home on Bahnhofstrasse, near the railroad loading ramp.

Sally often helped Jakob financially, especially in Jakob's early years. When writing to each other, the two brothers used postcards (which were cheaper than letters) but

wrote German in Hebrew script so that the mailman would not be able to read their secrets. The two brothers met at least twice a year. Sally came to Hamburg for all special family celebrations.

Sally and Pauline had four children. **Ludwig** (6.A), the oldest, inherited the business. During the hyperinflation that gripped Germany in the 1920s, this business, like so many other independent businesses, failed. He married Else Kaufmann. Together with their two daughters they immigrated to the USA and settled in Los Angeles. He wrote appropriate poems for every occasion, full of wit and charm. After his daughters were born he started a "Chronic," as he called it, about their growing up. The background of the "Chronic" mirrors the political times and the trial and tribulations of the family's life in Germany and the US. There were three notebooks; the Nazis confiscated the first one, but the remaining two were saved and are now the property of his daughter Lorraine Stone (6.A.1). The Ludwig Lowenberg family was the last of the family to leave Nazi Germany. They received their American visa on May 28, 1941, only three days before the U.S. consulate in Stuttgart closed for the duration of World War II. They left Berlin on June 23, 1941, traveling for 27 hours on a locked train to Paris. There they were forced to spend an additional night in the locked train until their coach was attached to a train headed for San Sebastian in Spain. After an overnight hotel stay in San Sebastian, the train (now no longer locked) continued to Lisbon. All in all it took six days from Berlin to Lisbon. They remained for four weeks in Lisbon until they embarked on the *Excambion* for New York.

The second son, **Alex** (6.B), was a very warm person. During the First World War he was drafted into a work battalion. Later he worked in the family business. After his immigration to the USA he worked in an old age home in Los Angeles. He spent his last years in this same institution. He never married.

Eric (6.C) was the most gifted of the children. He studied law, but never practiced it. At the outbreak of World War I he volunteered for service in the very exclusive Paderborn Blue Hussars. He was greatly disappointed that he did not become an officer. Disillusioned he spent the last years of the war in a Berlin army office. He became engaged to a very rich girl, but she broke off this engagement after he told her of his many amorous conquests. He became enthusiastic about automobiles; he sold cars both in Germany and later in Los Angeles. When life in Nazi Germany became impossible for Jews, he was instrumental in arranging the immigration to the US of his brothers and sister by constantly putting pressure on the immigration authorities and the US consulate in Germany. In 1937 he married Lucy Nahum.

Frieda (6.D), the youngest child and only daughter, was spoiled by her parents and by her brothers. My father (her cousin) who knew her as a young girl wrote that she was a very nice girl, a little buxom and rather heavy. She considered none of the local boys good enough for her. After the death of her mother, she ran away from Paderborn together with a distant cousin, Mrs. Fischbein. First they went to Lausanne where they "lived it up." Later Frieda went to England where she "arranged" to marry a Mr. Robert, a British citizen, so that she could remain in England and not have to return to Nazi Germany. As a refugee in England life was very difficult for her. At one time she worked as a stewardess on an Australian immigration ship. Finally she managed to come to the USA, but her economic situation did not improve. For a short time she worked in the home of movie producer Samuel Goldwyn, taking care of his

wife. In 1949 her cousin Edwin Wisbrun (2.C) asked her to come to El Paso to take care of his ailing wife who died later in the same year. She remained in El Paso until her death in 1981.

Isaac "Ike" Löwenberg (7)

Ike was one of the first Lowenbergs to settle in America. He and his wife immigrated in 1871, settling first in New York City. In 1882-3 he had a notions store in Atkinson KS; about 1886 he opened a similar store in St. Joseph, where the family finally settled. He and his wife Lena visited their family in Germany a number of times. After the First World War Lena and Ike lived for a year in Coblenz, where their son Milton (7.B), a captain in the US occupation army, was stationed. This was the time of the German inflation. Jakob Loewenberg (8) had always dreamt of owning his own home. Real estate prices were at that time very cheap for anybody with American dollars. Jakob and his brother Ike saw a suitable house in a very good location, which could be bought for \$ 3000. When Jakob asked for a loan in that amount, Ike agreed but asked Jakob whether he would be able to pay the interest -- and that was the end of Jakob's dream!

Their son **Leo** (7.A) and son-in-law Rudolph Hofheimer became co-owners of the family millinery store when Ike retired. Later Rudolph bought out Leo and became the sole owner of the business. Leo opened a similar business and added a number of branch stores in nearby communities.

Milton (7.B) was a reserve army officer who served under General Pershing on the Mexican Border Campaign against Pancho Villa. After World War I he was stationed in Germany (in Festung Ehrenbreitstein) with the American Army of Occupation. He was the American cousin whom the German cousins knew best. He visited the Hamburg Loewenbergs a number of times. Much to the relief of his Hamburg cousins he always wore civilian clothes when he visited them. In November 1938 he met the ship that brought the Hamburg Loewenbergs to New York. At that time he was a general insurance agent for Aetna Life Insurance Company. When Annie and Ernst Jacob (8.C) came to the USA in 1939, they too were hosted by May and Milton in their home in Lawrence LI. During World War II Milton was again on active army duty, first in Alaska, than in Vancouver, British Columbia, and later on the "Burma Road". He retired with the rank of colonel. His daughter **Ann** (7.B.1) was born in Düsseldorf in 1921 and later married an army officer, Joseph L. Sanders (Samovitz) who served with Milton in Fort Hamilton NY just before World War II began.

Frieda (7.C) was their only daughter. As a teenager she was sent to Hamburg to attend Uncle Jakob's school for one year in 1910/11. She married Rudolf Hofheimer, an executive with the Swank Jewelry Company. The young couple lived in Chicago, but after a year and half returned to Saint Joseph in order to take over the family millinery store. Frieda and Rudolph expanded the business and eventually had a dozen stores in college towns throughout Kansas, Missouri and Nebraska.

The youngest son, **Walter** (7.D), shortened the family name to Lowen, reportedly to make it sound less Jewish. He operated a highly successful and exclusive executive employment agency in New York City.

Jakob Loewenberg (8)

Jakob, the youngest (surviving) child, was especially close to his mother. Though their birthdays were several months apart, they always celebrated together. At first he attended the local Jewish elementary school, but when this school was closed because the wealthiest parent preferred to take a governess for his children, Jakob was transferred to the Catholic village school. Every Wednesday afternoon he attended a class in Jewish religious instructions that the governess gave to all of the town's Jewish children. Later Jakob walked every morning and every evening for an hour and half, almost five miles through fields and brushwood, in order to attend the Jewish school in Salzkotten. The teacher of the Salzkotten School, H. Meyer, had a major influence on his decision to become a teacher. Jakob entered a teacher's training school at the age of 14 and passed his first teacher's examination at the age of 17. He was hired immediately afterwards by the small Westphalian Jewish community of Padberg as the only teacher of its one-classroom school. In addition to teaching all children, he was also expected to conduct religious services. Several other small town teaching positions followed. For five years he taught in Geseke where his mother and brother Sally lived. Though he passed additional teachers examinations, he felt that his self-taught knowledge was deficient. But he also realized that his intellectual growth was undermining his religious faith. Before long he stopped conducting religious services. The liberal tendencies that prevailed among Westphalian Jewry undoubtedly accelerated his leaving the Orthodox practices of his father's home.

From Geseke Jakob went to London, which made a deep impact on him, even though he found it difficult to keep body and soul together. But the opportunity to see the treasures of the British Museum more than made up for his material difficulties. After London he spent nine months in Paris. He was so disappointed by the French capital that he did not even mention it in his autobiographical novel. On returning to Germany he undertook several years of university studies, first at Marburg and later at Heidelberg. He was awarded a doctorate by the University of Heidelberg for writing a dissertation in which he compared Ottway's and Schiller's *Don Carlos*. He wrote this dissertation in ten weeks and passed all the required university examinations after only two years of university studies. Despite this academic success he was not allowed to take the secondary school teachers examinations because he had not earned the "Abitur," the German secondary school-leaving certificate. This made his search for a challenging and suitable teaching job very difficult. He was finally hired to teach English and French at the high school of the Hamburg Reformed Church, but because he was a Jew he was not allowed to teach German or history. Six years later, in 1892, he bought a private girls' school and became its principal. When he took over the school it had only 138 students. Within a few years both the number of students and the school's reputation increased dramatically. In the early decades of the twentieth century it was considered one of Hamburg's best schools. Though it was a non-sectarian school, most but not all of its students and teachers were Jewish. Here Loewenberg introduced many of the educational innovations that were later adopted by the progressive schools throughout Germany. He also became recognized as a poet and writer. His adult lectures were in great demand. But he always felt that his most important contribution was in education. While his poetry and his prose works are largely forgotten, his role as an educator went far beyond his small school (never more than 300 students in grades 1-10). The fact that so many of his former students were still so attached to him decades after his death shows how great a teacher he

was. More than two hundred of his former students visited him on his seventieth birthday, a day that was officially recognized by the Hamburg Senate. Even now, seventy years after his death, I still meet elderly ladies in Jerusalem whose first question is whether I am the grandson of their beloved teacher, Jakob Loewenberg. Several of his poems (in German) can be viewed on these Internet sites:

www.geocities.com/~aristipp/litlinks/loewenberg.htm and

www.uni-giessen.de/~gi04/mm/gedichte/loe_j.html

Jakob married Jenny Stern in 1895. They had three children. Their oldest son, **Ernst** (8.A), my father, also became a teacher. Until he was dismissed from the public service by Hitler he taught at the progressive Lichtwark Schule (with the exception of two years when he tried to keep his father's school going after his father's death -- but the worsening economic situation meant the end of most private schools in Germany). Later, until his immigration in 1938, he taught at the Jewish boys' school in Hamburg. During the 1930s he played an active role in the Hamburg Jewish community and for many years served as its acting chairman. Arriving in America in 1938 as a penniless refugee with a family of five he had to learn a new language and a new way of life. The first two years without any regular employment were most difficult for him. But his luck changed when the prestigious Groton School hired him as a one-year substitute. The one-year contract stretched to twenty-two years until his retirement.

Richard (8.B), their second son, became a psychiatrist. He, his wife Sophie, and their two-week-old son Peter, left Germany in the summer of 1933 for Shanghai, the only place in the world where a German-trained doctor could practice without taking another professional examination. Within a few years, peace was shattered by the Japanese invasion of China. After surviving a number of bombings, the family escaped on a French destroyer and settled in California. Eventually he developed a psychiatric practice in Bakersfield.

Annie (8.C), their youngest, married Rabbi Ernest Jacob, the liberal rabbi of Augsburg. After Crystal Night in November 1938 Rabbi Jacob, like most German Jews, was arrested and imprisoned in the Dachau concentration camp.¹⁰ On his release the family fled to England and later settled in Springfield MO where he served as rabbi for both the traditional and the liberal congregations.

¹⁰ The Augsburg Temple, where Ernst Jacob officiated as rabbi, was one of the few synagogue buildings in Germany that survived the Nazi period and that is still in use today. It was not torched on Crystal Night because it was located across the street from the city power plant. The risk of torching the synagogue would have been too great!

THE FAMILY OF LEVI LÖWENBERG

Levi David ~ Maria Abraham

|
Nathan Löwenberg (1757-1839) ~ [1] (name of first wife unknown)
[2] Rebecca Meyer (1794-1851)
daughter of Sabel and Fetta Meyer

|
Levi Löwenberg (1806-1876) ~ Friederike (Friedchen) Rose (1812-1888)
daughter of Shlomo Halevi Rose

- |
1. Nathan (1841-1904)
2. Regina (1843-1911)
3. Johanna (1845-1922)
4. Julie (1847-1880)
5. Sara (1849-1927)
6. Salomon (1851-1921)
7. Isaac (1853-1924)
8. Jakob (1856-1929)

1. Nathan Löwenberg

2. Regina Löwenberg

A. Carl Löwenberg ~ [1] Lena Spier

1. Irma ~ Max Berliner

a. Judge Edwin Berliner
(1) Barbara Berliner

2. Alfred (Ray)

a. Alfred Lewis Lowenberg
(1) Jeffrey Lowenberg
(2) Jim Lowenberg

3. Regina ~ Philip Segore

a. Joteen Segore ~ Doyce Mason
(1) Joteen Mason

Carl Löwenberg ~ [2] Ines _____

4. Oscar
5. Charles
6. Emma
7. Margaret
8. Arthur
9. Eduardo

B. Herman Löwenberg ~ Asuncion Estrada

1. Angela ~ Joseph Anthony
a-b. two daughters
2. Otilia ~ George Howard
 - a. Alice Howard ~ Jesse Brenneman
 - b. Peggy Howard ~ Gilbert Gil
3. Elfirda ~ William Calhoun
 - a. Billy
 - b. Jimmy
 - c. Regina
4. Ernestina ~ Jose Sanchez Muslera
 - a. Maria Teresa ~ Arthur Dowell
 - (1) Arturo Dowell
 - (2) Jose Guillermo Dowell
5. Herman ~ [1] Elisa Nations
 - a. Robert Herman ~ _____
(1,2) two son
 - b.. Martha ~ _____
(1,2) two daughters
 - c. Edward Daniel ~ [1] Georina G. Orellana
(1) Jennifer Ann
Edward Daniel ~ [2] Nancy Lyman
Herman ~ [2] Maria Xochitl Rojas Vertiz
6. Julius ~ Flora Amrijo
 - a. Julius ~ Irene Villalobos
 - (1) Irene Catherine ~ Larry Schnieder
 - (a) Maricel
 - (b) Larry
 - (2) Julius Carlos ~ Mary Holstead
(a) Christina Marie
 - (3) Deborah Ann ~ Patrick Ganey
(a,b,c) three children
 - (4) Veronica Lee ~ Paul Staffeldt
 - (a) Michael
 - (b) Christopher
 - (5) Eric Christopher
 - (6) Eileen Yvonne
 - b. Carlos Herman ~ [1] Lupe Casillas
(1-4) four children
Carlos Herman ~ [2] Dolores Campos

7. Federico Ricardo Lowenberg Estrada ~ Maria Rodriguez
 - a. Maria del Socorro Lowenberg
 - b. Graciela Regina Lowenberg (Sister Mary Berchmans)
 - c. Herman Salvador Lowenberg ~ Maria Dora Rodriguez
 - (1) Dora Maria ~ Richard C. Winn
 - (2) Herman ~ Grace Cadoret
 - (a) Lance
 - (3) Edwin ~ Lea Richardson
 - d. Federico Ricardo "Fred" Lowenberg ~ Margarita de La Rosa
 - (1) Fred R. ~ Tamara _____
 - (2) Cristina
 - (3) Margie (Margarita Irene) ~ Samuel de Avila
 - (a-c) 3 daughters
 - (4) Jesus Martin ~Maritza Perez
 - (a) Evan Elijah
 - e. Martha Estela Lowenberg ~ Dr. J. Eduardo Campos
 - (1) Eduardo Federico Campos ~ Rita Alicia Rodriguez
 - (a) Christina
 - (2) Graciela de San Juan Campos
 - ~ Jose Luis Guillermo Lozano
 - (a) Teresita de Jesus
 - (b) Tonatzin Graciela
 - (3) Teresita de Jesus Campos ~ [1] Gabriel Campuzano
 - (a,b) two daughters
 - Teresita de Jesus Campos ~ [2] Guillermo Alvarez
 - (4) Martha Patricia Campos ~ Carlos Preciado
 - (a) Mariana Alejandra
 - (b) Carlos Estaban
 - (5) Maria Elvira Campos
 - (6) Beatriz Eugenia Campos
 - (a) Laura Patricia
 - (7) Jose Joaquin Campos
 - f. Joe William Lowenberg ~ Maria del Refugio Flores
 - (1) Joseph Charles ~ [1] Tracy Ann Morris
 - (a) Joelene
 - Joseph Charles ~ [2] Irene _____
 - (b) Wolfwang
 - (2) Jaime Javier
 - (3) Luis Antonio
 - (4) Myriam ~ [1] Luis Roberto Camacho
 - (a) Luis Roberto
 - (b) Miguel Andres
 - Myriam ~ [2] Allan Kaplan
 - (c) Hailey Ann
 - (d) Heather Marie
 - (5) Miguel ~ Irene Maldonado
 - (a) Michael James
8. Stella ~ James Paul
 - (a,b) two sons

2. Regina Löwenberg ~ Markus Wisbrun

C. Edwin Wisbrun ~ Beate Dannenbaum

1. Rudolph Dannenbaum Wisbrun ~ Eleanor Kops
 - a. Edwin K. Wisbrun ~ Cecilia Anne Norwood
 - (1) Laurie Wisbrun
 - (2) Wendy Wisbrun
 - b. Jan Dannen Wisbrun ~ Alan G. Dreher
 - (1) Daniella Dreher
2. Lillian Wisbrun ~ Sidney Frankel
 - a. Kenneth Frankel ~ Dale
 - (1) Ken Jr. Frankel
 - (2) Martha Frankel ~ Dutch Baker
 - (a) Travis Andrew Baker
 - (b) Kimberly Diane Baker
 - (c) Michael Kenneth Baker
 - (3) Teri Jean Franco
 - (a) David Lee Franco
 - (4) Steven Frankel
 - b. Edwin Frankel ~ Barbara Yates
 - (1) Beate Ellen ~ [1] Steven Collins
 - (a) Justin Collins
 - Beate Ellen ~ [2] Eric Eldon Zinck
 - (b) Ethan Zinck
 - (c) Alexander Zinck
 - (2) Susan Lee ~ Steven Ruez
 - (a) Kevin Ruez
 - (b) Joshua Ruez
 - (3) Steven Yates Frankel ~ _____
 - (a) James Edwin Frankel
 - (4) Edwin Robert Frankel

D. Hedwig (Hattie) Wisbrun ~ Isidor Freudenberg

1. Arthur Freudenberg
2. Erna Freudenberg ~ Stanley Calish
 - a. Charles Albert Calish ~ Helena Regina Levi
 - (1) Abbey Corinne Calish
 - (2) Claudia Ann Calish
 - b. Hattie Belle Calishwas ~ Harold Hoffman
 - (1) Stanley Robert Hoffman
 - (2) Amy Jo Hoffman
 - (3) Charles Alan Hoffman

E. Amy Wisbrun ~ Edward Sanders

1. Ralph Sanders ~ Pauline Veith
 - a. Marjorie Ann ~ Ira Budwig
 - (1) Sandra (-1951) ~ _____ Cuaron (div)
 - (a) Laura ~ Robert Watson
 - (2) Andrew (-1954) ~ Judy _____
 - (3) Ralph (-1956)

- b. Amy ~ David Levin (div)
 - (1) Colleen ~ John Warner
 - (2) Paula ~ Edward Jennings (div)
 - (3) Ann
 - (4) Amy ~ [1] William Vivian (div)
 - ~ [2] Robert Clague
 - 2. Reginald Sanders ~ Ruth Silverman
 - a. Reginald Jr. ~ Christen Holmberg
 - (1) Scott Sanders
 - (2) Kevin Sanders
 - (3) Christen Sanders
 - 3. David Sanders ~ Marian Berkenstein
 - a. Edward ~ Constance Jouyer (div)
 - (1) Eric Sanders
 - (2) Douglas Sanders
 - b. Elizabeth ~ James Galvin (div)
 - (1) James Galvin
 - (2) David Galvin
 - (3) John Galvin
 - c. William ~ Louann Feville
 - (1) Richard Sanders
 - (2) Paul Sanders
 - (3) Marianna Sanders
- F. Richard Wisbrun ~ Josefa Chacon
 - 1. Arthur Wisbrun ~ Ramona Saenz
 - a. Marcon Wisbrun ~ Eva
 - (1) Evita
 - (2) Martha ~ _____
 - (a) Claudia
 - (b) Fernando
 - (3) Arturo ~ _____
 - (a) Arturo
 - (b) Marcia
 - (c) Rebeca
 - (4) Eduardo
 - (a) Anabela
 - (b) Eduardo
 - (5) Patricia
 - (a) Luis
 - (b) Monica
 - (c) Hattie
 - b. Ricardo Wisbrun ~ Norma
 - (1) Rebeca
 - (2) Aida
 - (3) Ricardo
 - (4) Rosana
 - (5) Marcos

- c. Martha ~ Lucas
 - (1) Martha ~ _____
 - (a) Francisco
 - (2) Antonio
 - (2) Eduardo
 - (3) Ricardo
 - (4) Leonor ~ _____
 - (a) Martha
 - (b) Leonor
- 2. Regina ~ Arturo Chavez
- 3. Marguerite ~ _____
 - a. Christina ~ _____
 - (1) _____
- 4. Aida ~ Enrique Romay
- 5. Bertha ~ Roberto Chavez
- 6. Hattie ` Paul Jones

3. Johanna Löwenberg ~ Heinemann Dannenbaum

- A. Lena Dannenbaum ~ Siegfried Oppenheimer
 - 1. Herbert Oppenheimer ~ Ethel Amstater
 - a. James Amstater Oppenheimer
 - b. Betty Irene Oppenheimer ~ Robert Morgan
 - (1) Thomas Herbert Morgan
 - (2) Pamela Morgan
 - (a) Zachary Robert Maxwell
 - (3) Elizabeth Ann Morgan ~ Neal Irwin Baker
 - (a) Amanda Morgan Baker
 - (b) Bradley Miles Baker
 - c. Jeanne Oppenheimer ~ Edwin Moye
 - (1) John Edward Moye
 - (2) Patricia Ann Moye ~ Christopher Cole Holderman
 - (a) James Wesley Holderman
 - 2. Lawrence Oppenheimer ~ Lucille Mayer
 - a. Lawrence Oppenheimer Jr. ~ Irene Gottlieb
 - (1) Nancy Oppenheimer ~ [1] David Laster (divorced)
 - [2] Ross Dahman
 - (2) Stephen R. Oppenheimer ~ Audrey Pepper
 - (3) Elizabeth (Lisa) Oppenheimer ~ William Kleinman
 - (a) Rachel
 - (b) Hannah
 - b. Edward Oppenheimer ~ Lory Talpis
 - (1) Terry Oppenheimer ~ Robert Wiener
 - (a) Naomi Harri
 - (b) Ehren Joseph
 - (2) Robert Oppenheimer ~ Christina Weiss
 - (3) Wendy Oppenheimer ~ Arthur Wiener
 - (a) Nathan Jose
 - (b) Eli Eduardo

- B. Max Dannenbaum ~ _____
 1. Maxine Dannen
 2-3. _____
- C Rosa Dannenbaum ~ Ludwig Mosheim
 1. Werner Mosheim ~ Hanna Kaufman
 a. Edwin Mosheim
 2. Paul Mosheim ~ Hedwig Bergemann
- D. Adolf Dannenbaum ~ Meta Israel
 1. Hanns Danner ~ Lilli Stern
 2. Franz Dann ~ Germana Carpi
 a. James J. Dann ~ Arli Timm
- (1) James H. Dann
 (a) Aaron G.D. Gibbs
- (2) Michael Dann
- (3) Rachel Dann ~ Simon Black
- b. David Carpi Dann ~ [1] Nancy Stanley
 ~ [2] Sandy Olken
- (1) Eli Hanns Dann
 (2) Jonah Carpi Dann
 (3) Elena Stephany Dann
- c. Brenda Joyce Dann ~ Danny Messier
 (1) Dana F. Dann Messier
 (2) Curtis C. Dann Messier
- E. Beate Dannenbaum ~ Edwin Wisbrun (2C)
 See 2C for descendants
- F. Richard Dannenbaum ~ Hanna Voget
- G. Julie Dannenbaum ~ Emil Davids
 1. Betty Davids ~ Sally Kaufmann
 2. Alice Davids ~ Shlomo (Fritz) Stein
 a. Michael Stein ~ Magdi Haar
- (1) Li'at Stein
 (2) Adi Stein
 (3) Ayalet Stein
- b. David Even ~ Rena Aroch
- (1) Roni ~ [1] Arik Livny
 [2] Gil Reshef
 (a) Tal Reshef
 (b) Natali Reshef
 (c) Dana Reshef
 (d) Nogah Reshef
 (2) Orna ~ Eran Paniz
 (a) Sivan Paniz
 (b) Or Paniz
 (c) Dor Paniz
- c. Hanna Betty Stein ~ Aryeh Sorek
 (1) Shachar Sorek
 (2) Reut Sorek

4. Julie Löwenberg

5. Sarah (Sophie) Löwenberg ~ Meier Platz

- A. Alexander Platz
- B. Else Platz

6. Salomon Löwenberg ~ Pauline Falk

- A. Ludwig Lowen ~ Else Kaufmann
 - 1. Lore Lowen ~ Nate Stone
 - a. Carol Stone ~ _____ Woodhouse
 - (1) Shane Alexander Schwartz
 - b. Paul Stone ~ Elke Wobig
 - (1) Kristen Angela Stone
 - c. Eric Ludwig Stone
 - 2. Gerda Lowen ~ Gerry Steinhardt
 - a. Melanie Steinhardt ~ [1] _____ Stark (divorced)
[2] Mariano John Agustin
 - (1) Sarah Hanna Agustin
 - (2) Leslie Mariana Agustin
 - b. Larry Ludwig Steinhardt ~ Nancy Steinhardt
 - (1) Mathew Lawrence Steinhardt
- B. Alex Lowen
- C. Eric Lowen ~ Lucy Nahum
- D. Frieda Lowen ~ _____ Roberts

7. Isaac Löwenberg ~ Lena Vossen

- A. Leo Lowenberg ~ Nannette Haber
 - 1. Allan H. Lowenberg ~ Enid Heiten
 - a. Linda J. Lowenberg ~ Alan Brecher
 - b. Brent D. Lowenberg ~ [1] Linda Dyche
[2] Linda Jones
 - (1) Margaret Ann Lowenberg
 - 2. Nancy Lee Lowenberg
- B. Milton Lowenberg ~ May Kerngood
 - 1. Ann Lowenberg ~ Joseph Sanders
 - a. Lena Ellen Sanders ~ Jeffrey Greenhut
 - (1) Wendy Rebecca Greenhut
 - (2) Marshall David Greenhut
 - b. Jean S. (Ruth) Sanders ~ [1] Michael Sagan
 - (1) Nathan Sagan
 - Jean S. (Ruth) Sanders ~ [2] Lorin M. Hixssen
 - c. Richard Lloyd Sanders ~ Ellen Jo Brodie
 - (1) Michael Aaron Sanders
 - (2) Rachel Lindsay Sanders
 - (3) Maia Susan Sanders

- C. Frieda Lowenberg ~ Rudolf Hofheimer
 - 1. Helene Hofheimer ~ [1] Burton B. Ruby
 - a. Thomas M. Ruby ~ Lois J. Fox
 - (1) David P. Ruby ~ Lee Ann Merrill
 - (a) Jocelyn C. Ruby
 - (2) Kenneth J. Ruby
 - (3) Jeffrey M. Ruby
 - b. Patricia C. Ruby ~ Pekka K. Sinervo
 - (1) Aviva Kerttu Sinervo
 - (2) Kalervo Asher Sinervo
 - c. Roger J. Ruby ~ Victoria Trejo
 - (1) Benjamin Brandon Ruby
 - Helene Hofheimer ~ [2] Frank Catz
- D. Walter Lowen ~ [1] Selma Heyman
 - 1. Ruth Lowen ~ {1} Herbert E. Laguno
 - a. Daniel L. Laguna ~ Leonore B. Lawrence
 - (1) Tracy H. Laguna
 - (2) Meredith Laguna
 - (3) Victoria
 - Ruth Lowen ~ {2} Edward Shea
 - Walter Lowen ~ [2] Mathilda G. Rothman

8. Jakob Loewenberg ~ Jenny Stern

- A. Ernst Lutwin Loewenberg ~ Margarete Oettinger
 - 1. Frank Meyer Loewenberg ~ Adeline H. Subar
 - a. (Joel Loewenberg) Yehuda Livneh~ (Marilyn) Malkah Oppenheim
 - (1) Devorah Nechama
 - (2) Hananel Levi
 - (3) Yael Noa
 - b. Naomi Chava Loewenberg ~ Michael Benzion Baum
 - (1) Chana
 - (2) Eitan Aharon
 - (3) Yedidya Raphael.
 - (4) Shoshana Ahuva
 - (5) Yehoshua Levi
 - (6) Miriam Shlomzion
 - (7) Neriya Benyamin
 - c. (Herbert Loewenberg) Chaim Noah Livneh ~Adina Netta Horwich
 - (1) Shani Tzvia
 - (2) David Yair
 - (3) Meirav Devorah
 - (4) Maayan Navah
 - (5) Liora Chen
 - (6) Sharon Arava

- d. Alisa Rachel Loewenberg ~ Yigal Salamon
 - (1) Amitai
 - (2) Yehonatan
 - (3) Naama Ruth
 - (4) Yair
 - (5) Yinon
- 2. Jakob Rainer Loewenberg ~ Tamar Gil
 - a. Yael Loewenberg ~ Mark Lieser
 - (1) Talia Hadas Lieser
 - (2) Tzofia Anat Lieser
 - (3) Amitai Yitzhak Lieser
 - (4) Gilad Aryeh Lieser
 - (5) Moriah Avital Lieser
 - (6) Yishai Meir Lieser
 - b. Shira Loewenberg ~ Sinisa Dokic
 - (1) Gavriilo Loewenberg Dokic
 - c. Orli Loewenberg ~ Shalom Bochner
- 3. Jörn Joseph Loewenberg ~ [1] Betty Binder
 - a. David Zev Loewenberg ~ Pam Feldstein
 - b. Benjamin Seth Loewenberg
 - Jörn Joseph Loewenberg ~ [2] Ann Marilyn Krupnick
- B. Richard Detlev Loewenberg ~ Sophie Borowicz
 - 1. Peter J. Loewenberg ~ [1] Florence Goldberg
 - Peter J. Loewenberg ~ [2] Susan Albert
 - a. Sam Loewenberg
 - b. Anna Sophie Loewenberg
 - Peter J. Loewenberg ~ [3] Josefina Haberfellner
 - c. Jonathan Loewenberg
- C. Annette Frederika Loewenberg ~ Ernst I. Jacob
 - 1. Walter Jacob ~ Irene Loewenthal
 - a. Claire Helene Jacob
 - b. Kenneth Gabriel Jacob ~ Tracy Danovitz
 - c. Daniel Benjamin Jacob ~ Eslyn Bannett
 - 2. Herbert Jacob ~ [1] Joan Forbstein
 - a. Joel Benjamin Jacob ~ Cindy Robins
 - (1) Steven McGee
 - b. David Samuel Jacob ~ Deborah Johnson
 - (1) Donovan Dong-Soo Ascher Jacob
 - Herbert Jacob ~ [2] Lynn Carp
 - c. Jenny Ellen Jacob Patterson ~ Andrew Jay Patterson
 - d. Max Michael Jacob

BIOGRAPHICAL SECTION

Only family members for whom I have located some information are listed in this section. Unless otherwise requested, men and single women are listed under the surname of their father, married women, under the name of their husband.

I have attempted whenever possible to verify the information with the person concerned, but I have not always been successful in making contact with that person or in receiving a response. I can therefore take no responsibility for the accuracy of the information listed.

Loewenberg and *Löwenberg* are listed as if spelled *Lowenberg*

Alvarez, Teresita de Jesus (2.B.7.e.3), born 18 March 1963 in Chihuahua, Mexico; sales associate. Married [1] to Gabriel Campuzano in 1985, two daughters, divorced in 1991; married [2] to Guillermo Alvarez on 31 July 1996.

Anthony, Angela (2.B.1). Married to Joseph Anthony. Two daughters. She was the first woman pilot to work for the U.S. Postal Service. Killed in an air show accident.

Agustin, Leslie Mariana (6.A.2.a.2), born 24 August 1984 in Los Angeles.

Agustin, Melanie Joy (6.A.2.a), born 30 July 1955 in San Francisco CA. Married [1] to Larry Stark, [2] on 11 December 1982 to Mariano John Agustin, contractor, born 24 August 1955. Two children.

Agustin, Sarah Hanna (6.A.2.a.1), born 26 January 1983 in Los Angeles.

Avila, Margie (Margarita Irene) (2.B.7.d.3), born 7 January 1964 in Chihuahua, Mexico, registered nurse. Married to Samuel de Avila in El Paso TX, divorced 14 August 1995. Three daughters. El Paso TX. Telephone: (915) 590-4432.

Baker, Amanda Morgan (3.A.1.b.3.a), born 1985 in Charleston SC.

Baker, Bradley Miles (3.A.1.b.3.b), born 1988 in Charleston SC.

Baker, Elizabeth Ann Morgan (3.A.1.b.3), born 1955 in Wichita Falls TX, interior designer. Married to Neal Irwin Baker, born 1952 in Charleston SC, land developer. Charleston SC.

Baker, Kimberly (2.C.2.a.2.b), born 1988.

Baker, Martha (2.C.2.a.2), born 1957 in Portsmouth OR. Married to Dutch Baker, insurance, three children.

Baker, Michael (2.C.2.a.2.c), born 1989 in Birmingham AL.

Baker, Travis (2.C.2.a.2.a), born 1986 in Phoenix AZ.

Baum, Chana (8.A.1.b.1), born 17 August 1979 in Cleveland OH, student.

Baum, Eitan Aharon (8.A.1.b.2), born 10 February 1982 in Cleveland OH.

Baum, Miriam Shlomzion (8.A.1.b.6), born 9 December 1991 in Jerusalem.

Baum, Naomi Chava Loewenberg (8.A.1.b), born 24 May 1955 in Chicago IL, educational psychologist and college lecturer. Married to Michael Benzion Baum, born 16 December 1952 in Memphis TN, physician. Seven children.

Baum, Neriya Benjamin (8.A.1.b.7), born 28 November 1996 in Jerusalem.

Baum, Shoshana Ahuva (8.A.1.b.4), born 11 May 1984 in Cleveland OH.

Baum, Yedidya Raphael (8.A.1.b.3), born 11 May 1984 in Cleveland OH.

Baum, Yehoshua Levi (8.A.1.b.5), born 18 April 1988 in Jerusalem.

Berliner, Barbara (2.A.1.a.1), died 1993 in El Paso TX.

Berliner, Edward (2.A.1.a), died 1986 in El Paso TX. Married to Alda _____. Judge.

Berliner, Irma (2.A.1), born 1897 in Bernadillo NM, died in El Paso TX. Married to Max Berliner, divorced. One son.

Brecher, Linda Jo (7.A.1.a), born 22 April 1947 in St. Joseph MO, teacher. Married to Alan Brecher, born 12 February 1948.

Brenneman, Alice (2.B.2.a). Married to Jesse Brenneman.

Budwig, Andrew (2.E.1.a.2), born 1954. Married to Judy _____.

Budwig, Marjorie Ann (2.E.1.a). Married to Ira Budwig (divorced). Three children.

Budwig, Ralph (2.E.1.a.3), born 1958.

Calhoun, Elfirda (2.B.3). Married to William Calhoun, Three children. Fort Worth TX.

Calish, Erna (2.D.2), died 1953. Married to Stanley Calish. Two children.

Calish, Charles Albert (2.D.2.a), born 7 June 1919 in Montoya NM. Married to Helene Regina Levi, born 20 September

Calish, Abby Corinne (2.D.2.a.1), born 15 May 1950 in Dallas TX.

Calish, Claudia Ann (2.D.2.a.2), born 15 July 1953 in Dallas TX.

Camacho, Luis Roberto (2.B.7.f.4.a), born 2 September 1983.

Camacho, Miguel Andres (2.B.7.f.4.b) born 26 June 1986.

Campos, Beatriz Eugenia (2.B.7.e.6), born 14 January 1967 in Chihuahua, Mexico; clerk for a property tax consultant. One daughter.

Campos, Eduardo Federico (2.B.7.e.1), born 19 December 1960 in Mexico City, Mexico; service technician-electrician. Married Rita Alicia Rodriguez on 17 February 1992 in El Paso TX, One daughter. Lives in El Paso TX . Telephone: (915) 856-0394.

Campos, Jose Joaquin (2.B.7.e.7), born 23 November 1967 in Chihuahua, Mexico. Died 2 April 1998 in El Paso TX.

Campos, Maria Elvira (2.B.7.e.5), born 25 December 1965 in Chihuahua, Mexico, Customs Operations Administrator.

Campos, Martha Estela (2.B.7.e), born 30 December 1933 in Parral, Mexico. Married to Dr. Eduardo Campos Rodriguez on 23 April 1960 in Chihuahua, Mexico, divorced in 1980. Seven children. Moved to El Paso in 1975.

Catz, Helene (7.C.1), born 12 June 1919 in St. Joseph MO. Married [1] to Burton Ruby, divorced; [2] to Frank Catz, 5 March 1977. Three children.

Clague, Amy (2.E.1.b.4). Married [1] to William Vivian, divorced; [2] to Robert Clague.

Collins, Justin Michael George Frankel (2.C.2.b.1), born 13 August 1985.

Cuaron, Sandra (2.E.1.a.1), born 1951. Married to _____ Cuaron (divorced). One daughter.

Dann, David C. (3.D.2.b), born 9 February 1943 in West Orange NJ, in charge of pre-school education for

Commonwealth of Massachusetts. Married [1] to Nancy Stanley, divorced 1984; [2] on 4 September 1983 to Sandy Olken, born 1 July 1949 in Boston MA, three children.

Dann, Elana Stephany Olken (3.D.2.b.3), born 2 August 1988 in Shutebury MA.

Dann, Eli Hanns Olken (3.D.2.b.1), born 23 July 1984 in Boston MA.

Dann, Frank W. (3.D.2), born 1911 in Hamburg, chemist. Married 1937 to Germana Carpi. Three children.

Dann, James H. (3.D.2.a.1), born 9 January 1970 in San Francisco CA, high school teacher, one son.

Dann, James J. (3.D.2.a), born 7 July 1940 in Worcester MA, high school physics teacher. Married to Arley Timm, born 19 August 1940 in Oakland CA, law office manager, three children.

Dann, Jonah Carpi Olken (3.D.2.b.2), born 2 December 1986 in Shutesbury MA.

Dann, Michael F. (3.D.2.a.2), born 11 September 1971 in San Francisco CA, animal exercise specialist.

Dann, Rachel (3.D.2.a.3), born 9 March 1973 in Seattle WA, graduate student in history, teacher. Married to Simon Black, born 21 August 1969 in Laguna Beach CA, computer network engineer.

Dannen (Dannenbaum), Max (3.B), born in Fürstenberg, Westphalia. Immigrated to USA. One daughter.

Dannen, Maxime (3.B.1), social worker, Milwaukee WI.

Dannenbaum, Adolf (3.D) born 1873 in Fürstenberg, Westphalia, died 1936 in Hamburg. Shipbuilding engineer. Married to Meta Israel, born 8 August 1881 in Hamburg, died 29 May 1952 in New York. Two sons.

Dannenbaum, Johanna "Hännchen" (3), born 18 December 1845 (or 1844) in Niederntudorf, Westphalia, died 1922 in

Paderborn. Married 19 October 1867 to Heinemann Dannenbaum, born 1834 in Fürstenberg, died 1911 in Fürstenberg. Seven children.

Dannenbaum, Richard (3.F), born 4 March 1879 in Fürstenberg, teacher in Hamburg, deported 6 December 1941 to Riga, Latvia and murdered there. Married to Hanna Vogt, born 1873, died 1935.

Danner, Hanns Edward (3.D.1), born 5 January 1908 in Hamburg, died 24 December 1968 in New York. Hides expert. Married 3 March 1936 to Gretchen Lilly Stern, born 14 July 1905 in Coblenz/Rhine.

Dauids, Julie (3.C). Died together with husband, Emil Isaac Dauids, in 1943 in Sobitsor Concentration Camp. Two daughters.

Dokic, Gavriilo Loewenberg (8.A.2.b.1), born 6 September 1998 in New York NY, died 15 October 1998 in New York NY.

Dowell, Arturo (2.B.4.a.1), Chihuahua, Mexico.

Dowell, Jose Guillermo (2.B.4.a.2), attorney.

Dowell, Maria Teresa Sanchez Muslera (2.B.4.a), born 24 September 1915. Married to Arthur Dowell, two sons. Chihuahua, Mexico.

Dreher, Danielle (2.C.1.b.1), born 28 August 1969 in El Paso TX

Dreher, Jan (2.C.1.b), born 1945, social worker. Married 15 July 1967 to Alan G. Dreher, born 1946. One daughter.

Even, David (original name Stein) (3.G.2.b), born 20 October 1940 in Jerusalem, attorney. Married to Rena Aroch, born 29 April 1943 in Jerusalem, nurse and sculptor. Two daughters.

Franco, David (2.C.2.a.3.a), born 1987 in Kileen TX.

Franco, Teri Jean (2.C.2.a.3), born 1959 in Rochester NY. One son. Phoenix AZ.

Frankel, Edwin Robert (2.C.2.b.4), born 1964 in Rochester NY.

Frankel, Edwin W. (2.C.2.b), born 4 June 1933. Married to Barbara Yates, born 17 July 1938, divorced. Four children

Frankel, James Edwin (2.C.2.b.3.a), born 1991.

Frankel, Ken Jr. (2.C.2.a.1), born 1955 in Bethesda MD, registered nurse.

Frankel, Kenneth W. (2.C.2.a), born 1931 in New York NY, banker. Married to Dale _____, born 1934. Five children.

Frankel, Lillian (2.C.2), born 1902 in Mexico, died 1982. Married to Sidney Frankel, born 1902 in Rochester, died 1971. Two children.

Frankel, Steven Yates (2.C.2.b.3), born 1962 in Rochester NY. One son.

Frankel, Steven (2.C.2.a.4), born 1969 in Rochester NY.

Freudenberg, Artur (2.D.1). Married. Deceased. Lived in California.

Freudenberg, Hedwig (Hattie) (2.D), born 1871, died 1912 in El Paso TX. Married to Isidor Freudenberg, born 1862, died 1904, two children. Lived in Bernadillo NM.

Ganey, Deborah Ann (2.B.6.a.3), born 25 August 1960. Married Patrick Ganey, three children.

Galvin, Elizabeth (2.E.3.b). Married to James Galvin, divorced.

Gibbs, Aaron G. D. (3.D.2.a.1.a), born 4 January 1986 in San Francisco CA.

Gil, Peggy (2.B.2.b). Married to Gilbert Gil.

Greenhut, Marshall David (7.B.1.a.2), born 10 February 1972 in Rochester NY.

Greenhut, Wendy Rebecca (7.B.1.a.1), born 18 September 1970 in Rochester NY. San Francisco CA E-mail: wendyg@Remedy.com

Hofheimer, Frieda (7.C), born 10 January 1892 in St. Joseph MO, died 30 September 1968 in St. Joseph MO, buried in Michigan City IN. Married to Rudolf Hofheimer, born 27 July 1886, died 13 April 1978 in St. Joseph MO. One daughter.

Hoffman, Amy Jo (2.D.2.b.2), born 21 July 1954, Dallas TX.

Hoffman, Charles Alan (2.D.2.b.3), born 24 March 1958, Dallas TX.

Hoffman, Hattie Belle (2.D.2.b), born 2 March 1924, died 1 March 1972 in Tucumari NM. Married to Stanley R. Hoffman, born 7 December 1924. Three children.

Hoffman, Stanley R. (2.D.2.b.1), born 3 January 1952. Dallas TX.

Holderman, James Wesley (3.A.1.c.2.a), born 1999 in El Paso TX.

Holderman, Patricia Moye (3.A.1.c.2), born 1966 in El Paso TX, interior designer. Married to Christopher Cole Holderman, born 1966 in El Paso TX, sales & customer service mgr., Sun Country Car Wash Systems, Inc. One son.

Holtz, Bari (8.C.1.c.1), born 25 March 1983 in Atlanta GA.

Howard, Otilia (2.B.2), born 1892, died in Fort Worth or Amarillo TX. Married to George Howard, two daughters.

Jacob, Annette Frederike "Annie" (8.C), born 15 April 1902 in Hamburg, died

12 April 1974 in Pittsburgh PA; teacher. Married 25 March 1929 to Rabbi Ernst Jacob, son of Rabbi Benno Jacob and Helene Stein, born 24 September 1899, died 12 April 1974 in Pittsburgh PA. Two sons.

Jacob, Claire Helen (8.C.1.a), born 18 October 1959 in Pittsburgh PA, died 16 February 1975 in Pittsburgh PA.

Jacob, Daniel Benjamin (8.C.1.c), born 4 June 1966 in Buffalo NY, business man. Married on 5 June 1999 to Eslyn Barnett, Young Child Specialist. One child.

Jacob, David Samuel (8.C.2.b), born 24 October 1963 in Milwaukee WI, social worker/family preservation therapist. Married 28 December 1989 to Deborah Suzanne Johnson, born 20 February 1964. One child.

Jacob, Donovan Dong-Soo Ascher (8.C.2.b.1), born 28 March 1999 in Seoul, Korea.

Jacob, Herbert (8.C.2), born 10 February 1933 in Augsburg, died 29 August 1996 in Evanston IL, was professor of political science at Northwestern University. Married [1] to Joan Forbstein, born 1937, two children, divorced; [2] to Lynn Carp, born 30 March 1943, divorce mediator/family therapist, two children

Jacob, Jenny Ellen (8.C.2.c), born 22 January 1970 in Evanston IL, social worker. Married on 27 June 1993 to Andrew Jay Patterson, born 7 October 1964, physician.

Jacob, Joel Benjamin (8.C.2.a), born 24 October 1961, professional composer and musician. Married 2 July 1989 to Cindy Robins, born 14 October 1957. One child.

Jacob, Kenneth Gabriel (8.C.1.b), born 3 March 1962 in Buffalo NY, computer programmer. Married to Tracy Danovitz, Hebrew School supervisor. Two children.
Jacob, Madeliene Alexandra (8.C.1.b.2), born 16 September 1997 in Pittsburgh PA.

Jacob, Michael Max (8.C.2.d), born 13 November 1973 in Stanford CA, consultant with Andersen Consulting.

Jacob, Walter (8.C.1), born 13 March 1930 in Augsburg, rabbi. Married to Irene Loewenthal, born 20 April 1928 in Hamburg. Three children.

Jacob, Zachary Cody (8.C.1.b.1), born 10 August 1995 in Cincinnati OH.

Jennings, Paula (2.E.1.b.2). Married to Edward Jennings, divorced.

Kaplan, Haley Ann (2.B.7.f.4.c), born 20 February 1997.

Kaplan, Heather Marie (2.B.7.f.4.d), born 27 April 1999,

Kaplan, Myriam (2.B.7.f.4), born 6 April 1964 in El Paso TX. Married [1] to Luis Roberto Camacho of Ciudad Juarez, Chih., on 12 June 1982, divorced in 1987, two sons; [2] to Alan Kaplan in 1996, two daughters.

Kaufmann, Betty (3.C.1), born 27 March 1909, murdered 1942 in Auschwitz Concentration Camp. Married to Sally Kaufmann, died 31 July 1975 in Maastricht, Holland.

Kleinman, Elizabeth (Lisa) (3.A.2.a.3), born 6 August 1959, El Paso TX, homemaker. Married to William Kleinman (attorney) on 16 September 1984. Two daughters.

Kleinman, Hannah (3.A.2.a.3b), born 6 August 1992 in Dallas TX.

Kleinman, Rachel (3.A.2.a.3a), born 31 January 1989 in Dallas TX.

Laguna, Daniel J. (7.D.1.a), born 24 July 1944. Married to Leona B. Lawrence, born 28 September 1947. Two children. Phoenix AZ.

Laguna, Meredith Victoria (7.D.1.a.2), born 3 May 1970.

Laguna, Tracy Herbert (7.D.1.a.1), born 22 December 1966.

Laster, Nancy (3.A.2.a.1), born 18 April 1951, El Paso TX, advertising executive, owner of Laster Group. Married [1] to David Laster, divorced; [2] to Ross Dahman on 27 December 1997. No children.

Levin, Amy (2.E.1.b). Married to David Levin, divorced. Four children.

Lieser, Amitai Yitzhak (8.A.2.a.3), born 15 January 1993 in Detroit MI.

Lieser, Gilad Aryeh (8.A.2.a.4), born 21 August 1994 in Detroit MI.

Lieser, Moriah Avital (8.A.2.a.5), born 11 April 1997 in Rochester MN.

Lieser, Talia Hadas (8.A.2.a.1), born 12 October 1989 in Detroit MI.

Lieser, Tzofia Anat (8.A.2.a.2), born 6 June 1991 in Detroit MI.

Lieser, Yael (8.A.2.a), born 5 December 1962 in Madison WI. Married to Mark (Moshe Yosef) Lieser, born 14 May 1963 in New York NY, general surgeon. Six children.

Lieser, Yeshai Meir (8.A.2.a.6), born 26 August 1998 in Dallas TX.

Livneh, Chaim Noah (original name: Herbert N Loewenberg,) (8.A.1.c), born 9 February 1959 in Detroit MI, social worker; head of computer department, Juvenile Probation Service. Married to Adina Netta Horwich, born 2 November 1957 in Rehovot, Israel. Six children.

Livneh, David Yair (8.A.1.c.2), born 2 December 1986 in Jerusalem.

Livneh, Devorah Nechama (8.A.1.a.1), born 29 July 1982 in Rehovot, Israel.

Livneh, Hananel Levi (8.A.1.a..2), born 17 September 1990 in Jerusalem.

Livneh, Liora Chen (8.A.1.c.5), born 28 November 1994 in Jerusalem.

Livneh, Maayan Navah (8.A.1.c.4), born 27 June 1991 in Jerusalem.

Livneh, Meirav Devorah (8.A.1.c.3), born 21 February 1989 in Jerusalem.

Livneh, Shani Tzvia (8.A.1.c.1), born 14 May 1984 in Jerusalem.

Livneh, Sharon Arava (8.A.1.c.6), born 24 April 1997 in Jerusalem.

Livneh, Yael Noa (8.A.1.a.3), born 17 November 1996 in Jerusalem.

Livneh, Yehudah (original name: Joel Y. Loewenberg) (8.A.1.a), born 6 July 1953 in Chicago IL, Director, Patent Dept., Teva Pharmaceutical Co. Married to Malkah (Marilyn) Oppenheim, born 19 March 1955 in Boston MA. Three children.

Livny-Reshef, Natali (3.G.2.b.1.b), born 16 May 1992 in Jerusalem.

Livny-Reshef, Tal (3.G.2.b.1.a), born 31 July 1990 in Jerusalem.

Lowen, Alex (6.B), born 26 February 1888 in Geseke, Westphalia, died 5 November 1972 in Los Angeles.

Lowen, Eric (6.C), born 20 April 1891 in Geseke, Westphalia, died 26 April 1962 in Los Angeles. Married to Lucy Nahum, born 15 September 1899, died 22 October 1967 in Los Angeles.

Lowen, Ludwig (6.A), born 31 January 1887 in Geseke, Westphalia, died 8 July 1956 in Los Angeles. Married on 16 November 1924 to Else Kaufmann, born 5 April 1902. Two daughters. (Remarried in 1960 to Joe Lowry, died 1975).

Lowen, Walter A. (7.D), born 1 April 1894 in St.Louis MO, died 15 August 1965 in New York NY, executive

employment agency. Married [1] to Selma Heyman, born 12 November 1893, died 12 February 1954, one daughter; [2] to Mathilda Gabriele Rothman.

Lowenberg, Alfred (2.A.2), born 11 December 1902 in Chihuahua, Mexico. One son.

Lowenberg, Alfred Lewis (2.A.2.a), born 24 November 1934. Two children. El Paso TX.

Lowenberg, Allan (7.A.1), born 10 December 1918 in Saint Joseph MO, retired. Married 20 February 1943 to Enid Heiten, born 25 August 1923. Two children..

Loewenberg, Anna Sophie (8.B.1.b), born 26 July 1974 in Los Angeles CA, English language teacher, journalist.

Lowenberg, Arthur (2.A.8), died in Los Angeles CA.

Loewenberg, Benjamin Seth (8.A.3.b), born 16 May 1972 in Philadelphia PA.

Lowenberg, Brent Dee (7.A.1.b), born 19 July 1950 in St. Joseph MO, social worker, Dept.of Aging, Columbus MO. Married [1] to Linda Dyche, born 14 November 1954 divorced; [2] to Linda Jones, born 19 January 1952, librarian. One child.

Lowenberg, Carl Sigmund (2.A), born 16 June 1860 in Niederntudorf, Westphalia, died in USA. Married [1] to Lena Spier, born in Frankfurt a/M, divorced, three children; [2] to Ines _____, born in Mexico, six children.

Lowenberg, Carlos Herman (2.B.6.b). Married [1] to Lupe Casillas, four children; [2] to Dolores Campos.

Lowenberg, Charles (2.A.5), died 1974 in El Paso TX.

Lowenberg, Cristina (2.B.7.d.2), born

7 June 1961 in Chihuahua, Mexico, social worker for Texas Department of Human Services.

Lowenberg, Christina Marie (2.B.6.a.2a), born 14 July 1980.

Loewenberg, David Zev (8.A.3.a), born 22 March 1969 in Philadelphia PA, director of Securities Lending, Zurich Capital Markets Trust Company. Married on 13 October 1996 to Pamela Ann Feldstein, born 5 July 1971 in Providence RI, Vice President, Morgan & Co.

Lowenberg, Eduardo (2.A.9), physician. Lived in Mexico City DF, Mexico.

Lowenberg, Edward Daniel (2.B.5.c), born in El Paso TX. Married [1] to Georgina G. Orellana in June 1968, one daughter, divorced in 1985; [2] to Nancy Lyman on 17 December 1994.

Lowenberg, Edwin (2.B.7.c.3), born 1 November 1958 in Coronado CA Naval Base. Married to Lea Richardson on 5 October 1996.

Lowenberg, Eileen Yvonne (2.B.6.a.6), born 20 October 1969 in El Paso TX.

Lowenberg, Emma (2.A.6), lived in Monterey, Mexico.

Lowenberg, Eric Christopher (2.B.6.a.5), born 18 March 1968 in El Paso TX.

Loewenberg, Ernst Lutwin (8.A), born 15 June 1896 in Hamburg, died 27 January 1987 in Brookline MA. Teacher, Groton School. Married 16 May 1923 to Margarete Oettinger, born 16 December 1900 in Hamburg, died 22 November 1998 in Brookline MA. Three sons. Head of Hamburg Jewish community until immigration to USA in 1938.

Lowenberg, Federico Ricardo Estrada (2.B.7), born 6 May 1904 in Chihuahua, Mexico, died 2 February 1975 in El Paso TX. Married in 12 September 1927 in Holy Family Church, El Paso TX, to Maria J. Rodriguez Jurado, born 26 October 1898,

died 23 August 1988. Six children. Lived in El Paso TX since 1963.

Lowenberg, Federico "Fred" Ricardo (2.B.7.d), born 2 November 1932 in Parral, Mexico, mechanic. Married on 14 August 1958 to Margarita de La Rosa, born 9 October 1933 in Chihuahua, Mexico. Four children.

Loewenberg, Frank Meyer (8.A.1), born 21 November 1925 in Hamburg, professor of Social Work, Bar-Ilan University (retired). Married 25 June 1950 in Detroit to Chaya (Adeline) Subar, born 21 June 1926 in Grand Rapids MI, special education teacher (retired). Four children. Lived in USA 1938-71, since 1971 in Israel.

Lowenberg, Fred R. (2.B.7.d.1), born 18 May 1959 in Los Angeles CA. Married on April 30, 1988 to Tamara _____, born 18 January 1960. U.S. Air Force, stationed in Turkey.

Lowenberg, Graciela Regina [Sister Mary Berchmans] (2.B.7.b), born 29 March 1930. Became in 1950 a Catholic religious sister in the Congregation of the Religious of Jesus and Mary. Has lived in Rome, Italy, since 1971.

Lowenberg, Herman (2.B), born 3 June 1864 in Cologne, Germany, died 19 November 1938 in El Paso TX. Married to Asuncion Estrada in Chihuahua, Mexico. Eight children.

Lowenberg, Herman (2.B.5), born 1900, died 1962 in El Paso TX. Married [1] to Elisa Nations, born 1904, died 1960, three children; [2] to Maria Xochitl Rojas Vertiz in 1961.

Lowenberg, Herman Salvador (2.B.7.c), born 6 March 1931 in Parral, Mexico, sales representative. Married on 27 December 1954 in Chihuahua, Mexico, to Maria Dora Rodriguez, born 26 November 1935. Three children.

Lowenberg, Herman S. Jr. (2.B.7.c.2), born 23 October 1955 in Chihuahua, Mexico, works for the Water District and

is a deep water diver. Married to Grace Cadoret on 31 March 1990. One son.

Lowenberg, Isaac (7), born 22 June 1855 in Niederntudorf, Westphalia, died 15 July 1924 in St. Joseph MO, owner of millinery stores. Married to Lena Vossen, born 10 July 1868 in Germany, died 20 July 1939 in St. Joseph MO. Four children. Immigrated to USA in 1871, lived first in New York City. In 1882-3 he had a notions store in Atchinson KS; about 1886 he opened a similar store in St. Joseph. **Lowenberg**, Jaime Javier (2.B.7.f.2), born 10 September 1961 in El Paso TX.

Loewenberg, Jakob (8), born 9 March 1856 in Niederntudorf, Westphalia, died 7 February 1929 in Hamburg, teacher, school director, and poet. Married 3 April 1895 to Jenny Stern, born 9 November 1875 in Siegen, Westphalia, died 1 June 1930 in Hamburg. Three children.

Loewenberg, Jakob Rainer (8.A.2), born 19 March 1929 in Hamburg, professor of biology (retired). Married 25 August 1959 to Tamar Michal Gil, born 8 February 1937 in Petah Tiqva, Israel. Three daughters.

Lowenberg, Jeffrey (2.A.2.a.1), born 8 September 1963 in El Paso TX.

Lowenberg, Jeniffer Ann (2.B.5.c.1), born 8 July 1971 in El Paso TX

Lowenberg, Jesus Martin (2.B.7.d.4), born 18 August 1965 in El Paso TX. Married to Maritza Perez on 27 July 1991. One son. Lives in El Paso where he works for the U.S. Customs Service. Phone: (915) 856-9845.

Lowenberg, Jim (2.A.2.a.2), born 1966 in El Paso TX.

Lowenberg, Jolene (2.B.7.f.1.a), born 15 November 1983.

Loewenberg, Jonathan Alexander (8.B.1.c), born 2 February 1995 in Santa Monica CA.

Lowenberg, Joe William (2.B.7.f), born 8 March 1935 in Parral, Chihuahua, Mexico. Married on 27 June 1959 to Maria del Refugio Flores, born 6 July 1936 in Chihuahua, Mexico. Five children. Retired from Phelps Dodge Refinery.

Loewenberg, Jörn Joseph (8.A.3), born 22 November 1933 in Hamburg, professor (retired), arbitrator. Married [1] to Betty Binder, born 7 April 1943, died 14 June 1988 in Philadelphia, two sons; [2] on 26 April 1998 to Ann Marilyn Krupnick, born 14 July 1937.

Lowenberg, Joseph Charles (2.B.7.f.1), born 25 August 1960 in El Paso TX, welding contractor. Married [1] in 1982 to Tracy Ann Morris, one daughter, divorced in 1985; [2] to Irene _____, one son

Löwenberg, Julie (4), born 27 November 1847 in Niederntudorf, Westphalia, died 1880 in Geseke, Westphalia.

Lowenberg, Julius (2.B.6), born 4 May 1901, died 7 November 1980 in El Paso TX. Married to Flora Amrijo. Two sons.

Lowenberg, Julius (2.B.6.a), born 15 April 1934 in El Paso TX, coach and building contractor. Married Irene Villalobos, born 26 November 1934. Six children

Lowenberg, Julius Carlos (2.B.6.a.2), born April 11, 1954 in El Paso TX. Married Mary Holstead. One daughter.

Lowenberg, Leo (7.A), born 8 December 1888, St. Joseph MO, died 30 March 1947, St. Joseph MO, owner of La Mode Inc. Married to Nannette Haber, born 11 January 1897 in Waco TX, died 23 February 1977 in Denver CO. Two children.

Löwenberg, Levi, born 1806 in Niederntudorf, Westphalia, died 3 September 1876 in Geseke, Westphalia, peddler. Married to Friederike "Friedchen" Rose, born 1812 (?) in Pömbesen, Westphalia, died 25 October 1888 in Geseke, Westphalia. 10 children.

Lowenberg, Luis Antonio (2.B.7.f.3), born 19 August 1962 in El Paso TX, sales associate.

Lowenberg, Margaret (2.A.7), died 1960.

Lowenberg, Margaret Ann ("Maggie") (7.A.1.b.1), born 2 October 1989.

Lowenberg, Maria del Socorro (2.B.7.a), born 14 August 1928 in Parral, Chihuahua, Mexico., died of cancer 18 June 1973 in El Paso TX. Worked for El Paso National Bank.

Lowenberg, Martha (2.B.5.b), died in Los Angeles. Two daughters.

Lowenberg, Michael James (2.B.7.f.5.a). Born 17 February 1999 in El Paso TX.

Lowenberg, Miguel (2.B.7.f.5), born 25 August 1966 in El Paso TX. Married to Irene Maldonado in El Paso TX, September 1993. One son.

Lowenberg, Milton (7.B), born 1890 in St. Joseph MO, died 1968 in New York NY. Lt.Colonel, U.S.Army (retired), life insurance agency. Married to May Korngood, born 1886, died 1973. One daughter.

Lowenberg, Nancy Lee (7.A.2), born 6 October 1922 in St. Joseph MO, retired.

Löwenberg, Nathan (1), born 2 July 1841 in Niederntudorf, died 1904 in New York NY.

Loewenberg, Orli (8.A.2.c), born 24 April 1971 in Milwaukee WI. Married 2 July 1995 to Shalom Bochner, born 25 September 1967 in Albany NY, teacher.

Lowenberg, Oscar (2.A.4). Lived in El Paso TX.

Loewenberg, Peter J. (8.B.1), born 14 August 1933 in Hamburg, professor of history, UCLA, psychoanalyst. Married [1] to Florence Goldberg, born 17 March 1939 in New York City, [2] to Susan Albert, born 20 March 1942 in Trenton

NJ, two children; [3] to Josefine Haberfellner, born 22 January 1953 in Sattledt, Austria, one child.

Loewenberg, Richard Detlev (8.B), born 18 June 1898 in Hamburg, died 29 April 1954 in Los Angeles, psychiatrist. Married 15 March 1931 to Sophie F. E. Borowicz, born 26 February 1903 in Hamburg, died 14 December 1972 in Bakersfield CA, nurse, one son. Immigrated to Shanghai in 1933, to USA in 1937.

Lowenberg, Robert Herman (2.B.5.a), born in El Paso TX. Married. Two sons. Lives in Oklahoma.

Löwenberg, Salomon (Sally) (6), born 20 September 1851 in Niederntudorf, died 24 April 1921 in Paderborn, Cattle dealer. Married to Pauline Falk, born 11 January 1857 in Breckensfeld, Westphalia, died 1933. Four children.

Loewenberg, Samuel R. (8.B.1.a), born 4 January 1971 in Los Angeles, reporter for *Legal Times*.

Loewenberg, Shira (8.A.2.b), born 22 September 1966 in Milwaukee WI. Married to Sinisa Dokic, born 22 January 1964 in Vinkovci, Yugoslavia (now Croatia). One child.

Lozano , Graciela de San Juan (2.B.7.e.2), born 17 March 1962 in Chihuahua, Mexico, special education teacher and MD. Married to Jose Luis Guillermo Lozano on 30 June 1984. Two daughters.

McGee, Steven (8.C.2.a.1), born 25 December 1976, student.

Mason, Joteen (2.A.3.a), born 23 July 1929. Married to Doyce Mason.

Maxwell, Zachary Robert (3.A.1.b.2.1), born 1984 in New York NY.

Messier, Brenda Joyce (3.D.2.c), born 18 April 1949 in West Orange NJ, executive director of DORCAS PLACE. Married on 24 June 1973 to Danny Messier, born 22 June 1947, biology high school teacher. Two boys.

Messier, Curtis C. Dann (3.D.2.c.2), born 23 December 1981 in E. Greenwich RI,, high school student.

Messier, Dana F. Dann (3.D.2.c.1), born 20 January 1979, airplane pilot, student at University of Illinois.

Morgan, Betty Irene (3.A.1.b), born 1925 in El Paso TX, teacher. Married to Robert T. Morgan, born 1915 in Ashland OH, died 1995 in Newport Beach CA, independent oil producer. Three children. Lives in Newport Beach CA

Morgan, Pamela (3.A.1.b.2), born 1953 in Wichita Falls TX. Owns/operates "Pamela Morgan's Flavors" Restaurant & Catering Business. Wrote cookbook (with same name) which includes her autobiography (Viking Press, 1998). Married Mitchell Maxwell, Broadway theater producer, in 1993, divorced.

Morgan, Thomas Herbert (3.A.1.b.1), born 1952 in Wichita Falls TX, independent oil producer. Denver CO.

Mosheim, Edwin (3.C.1.a), born 13 April 1935 in Amsterdam. Murdered in concentration camp.

Mosheim, Paul (3.C.2), born 18 November 1904 in Köln, died 1988 in Paderborn, Germany; musician and music teacher. Married 30 December 1931 to Hedwig Bergemann, born 13 November 1902 in Bad Driburg, died 1986 in Paderborn. Paul was the last descendant of Levi Löwenberg who lived permanently in Germany. Since April 1960 Hedwig and Paul lived in Paderborn, where Paul was president of the Jewish community. His cousin Lorraine Stone (6.A.1) visited him in 1986 and visited their graves in the Paderborn Jewish cemetery in 1989.

Mosheim, Rosa (3.C), born 25 June 1871 in Fürstenberg, Westphalia. Married to Ludwig Mosheim, born 1870, died 31 July 1906. Two sons. Moved to Amsterdam in 1933, deported by Nazis and murdered in concentration camp.

Mosheim, Werner (3.C.1), born 1901 in Dortmund. Married to Hanna Kaufmann, born 7 February 1900. One son. Both moved to Amsterdam in 1933, were deported by Nazis and murdered in concentration camp.

Moye, Jeanne Oppenheimer (3.A.1.c), born 1927 in El Paso TX, teacher. Married to Edwin Moye, born 1920 in El Paso TX, sales manager of family-owned Wholesale Hardware Co., retired as captain, US Air Force after World War II, prisoner-of-war in Germany for 10 months, 1943-44, died 1999 in El Paso TX. Two children.

Moye, John Edward (3.A.1.c.1), born 1965 in El Paso TX, analyzing and forecasting for Secured Capital Group, El Paso TX.

Muslera, Ernestina (2.B.4), born 1898, died 1962 in Chihuahua, Mexico. Married to Jose Sanchez Muslera. One daughter.

Oppenheimer, Edward (3.A.2.b), born 1928. Married to Lory Talpis. Three children.

Oppenheimer, Herbert (3.A.1), born 1894 in St. Joseph MO, murdered 1929 in El Paso TX, attorney. Married to Ethel Amstater, born 1901 in El Paso TX, died 1984 in El Paso TX. Three children.

Oppenheimer, James Amstater (3.A.1.a), born 1923 in El Paso TX, died 1990 in San Jose CA. Lieut. Commander, U.S.Navy in World War II, real estate broker.

Oppenheimer, Lawrence (3.A.2), born 1896 in El Paso TX, died 1977 in El Paso TX. Married to Lucille Mayer, born 1898, died 1957. Two children.

Oppenheimer, Lawrence Jr. (3.A.2.a), born 6 January 1926 in El Paso TX, real estate broker, developer. Married on 30 August 1949 to Irene Gottlieb, born 9 June 1930 in Monterrey, Mexico. Three children.

Oppenheimer, Lena (3.A), born 17 May 1867 in Niederntudorf, Westphalia, died 1939. Married to Siegfried Oppenheimer, born 1860, died 1958. Lived in El Paso TX. Two sons.

Oppenheimer, Robert (3.A.2.b.2), born 1959, married to Christina Weiss.

Oppenheimer, Stephen R. (3.A.2.a.2), born 27 January 1954, El Paso TX, architect. Married 26 November 1993 to Audrey Pepper, art gallery owner. No children.

Paniz, Dor (3.G.2.b.2.c), born 17 June 1998 in Israel.

Paniz, Or (3.G.2.b.2.b), born 15 July 1996 in Israel.

Paniz, Orna (3.G.2.b.2), born 19 December 1968 in Tel Aviv. Married to Eran Paniz, born 7 November 1968 in Israel, truck driver. Three children.

Paniz, Sivan (3.G.2.b.2.a), born 11 October 1991 in Israel.

Paul, Stella (2.B.8). Deceased. Married to James Paul. Two sons. Lived in Amarillo, TX.

Platz, Alexander (5.A), born 1882 (?) in Dortmund, died in infancy.

Platz, Else (5.B), born 17 March 1884 in Dortmund, teacher. Lived in Hamburg. Deported by Nazis to Riga in December 1943 and murdered there.

Platz, Sophie (5), born 8 June 1849 in Niederntudorf, Westphalia, died 1927 in Hamburg. Married to Meir Platz, born 1855 (?), died 1916, cattle dealer. Two children.

Preciado, Martha Patricia (2.B.7.e.4), born 12 April 1964 in Chihuahua, Mexico; art teacher, Loretto Academy. Married to Carlos Preciado in 1984. Two children.

Reshef, Dana (3.G.2.b.1c), born 22 July 1996 in Israel.

Reshef, Nogah (3.G.2.b.1d), born April 10 1999.

Reshef, Roni (original name Ronit Stein) (3.G.2.b.1), born 18 March 1964 in Kfar Saba, gymnastics trainer. Married [1] to Arik Livny, born 27 December 1964 in Russia, economist (divorced), two children; [2] to Gil Reshef, born 17 December 1958 in Israel, executive, one child.

Roberts, Frieda (6.D), born 14 May 1894 in Paderborn, died 11 September 1979 in El Paso TX. Married to Tom Roberts (divorced).

Ruby, Benjamin Brandon (7.C.1.c.1), born 25 November 1982 in San Clara CA.

Ruby, David P. (7.C.1.a.1), born 3 May 1968, attorney, financial analyst. Married 25 March 1995 to Lee Ann Merrill, born 28 July 1962, public policy analyst. One child.

Ruby, Jeffrey M. (7.C.1.a.3), born 11 February 1972 in Houston TX, Assistant Dining Editor, *Chicago Magazine*.

Ruby, Jocelyn C. (7.C.1.a.1.a), born 2 December 1998 in Seattle WA.

Ruby, Kenneth J. (7.C.1.a.2), born 29 December 1970 in Houston TX, technical writer/computer programmer.

Ruby, Roger J. (7.C.1.c), born 17 July 1951 in Michigan City IN, Telecommunications Product Mktg. Manager, Verilink Corp. Married on 20 December 1976 to Victoria Trejo (divorced), one son.

Ruby, Thomas M. (7.C.1.a), born 3 December 1942 in Michigan City IN, clinical psychologist. Married 29 August 1965 to Lois J. Fox, born 11 September 1942, writer and lecturer. Three children.

Ruez, Joshua (2.C.2.b.2.b), born 1991.

Ruez, Kevin (2.C.2.b.2.a), born 1989.

Ruez, Susan Lee (2.C.2.b.2), born 1960. Married to Steven Ruez. Two sons.

Sagan, Jean S. (nee Sanders) (7.B.1.b), born 24 January 1948 in Poughkeepsie NY, attorney (Associate general Counsel for University of Alaska). Married [1] to Michael Sagan, born 4 March 1947 in St. Louis MO, attorney, divorced in 1977, one son; [2] to Lorin M.Hixssen, born 24 January 1932 in California, surveyor and retired pilot, divorced in 1993.

Sagan, Nathan Samuel (7.B.1.b.1), born 6 January 1973 in Kansas City MO, freelance journalist. B.A. from University of Alaska (Anchorage) in May 1997.

Salamon, Aliza Rachel (8.A.1.d), born 16 January 1961 in Detroit MI, bookkeeper in kibbutz candle factory. Married to Yigal Salamon, born 15 March 1957 in Rehovot, Israel, teacher. Five children.

Salamon, Amitai (8.A.1.d.1), born 21 February 1982 in Natanya, Israel.

Salamon, Naama Ruth (8.A.1.d.3), born 9 August 1986 in Afula, Israel.

Salamon, Yair (8.A.1.d.4), born 20 April 1988 in Afula, Israel.

Salamon, Yehonatan (8.A.1.d.2), born 9 December 1983 in Petah Tiqva, Israel.

- Salamon**, Yinon (8.A.1.d-5), born 6 October 1993 in Afula, Israel.
- Sanders**, Amy (2.E), born 1880, died 1953. Married to Edward Sanders, born 1870, died 1946. Three sons. El Paso TX.
- Sanders**, Ann (7.B.1), born 1921 in Düsseldorf. Married to Joseph L. Sanders, born 8 February 1917 in Poughkeepsie NY, died 11 July 1994 in Cocoa Beach FL. Colonel, U.S. Army (retired), life insurance agent. Three children.
- Sanders**, David (2.E.3). Married to Marion Birkenstein. Three children. El Paso TX.
- Sanders**, Edward (2.E.3.a). Married to Constance Jouyer, divorced. Two sons.
- Sanders**, Lena Ellen (7.B.1.a), born 1945 in Far Rockaway NY. Married to Jeffrey Greenhut, born 1941. Divorced. Two children.
- Sanders**, Maia Susan (7.B.1.c.3), born 1990.
- Sanders**, Michael Aaron (7.B.1.c.1), born 15 March 1984 in Heidelberg, Germany.
- Sanders**, Rachel Lindsay (7.B.1.c.2), born 1986.
- Sanders**, Ralph (2.E.1). Deceased. Married to Pauline Veith. El Paso TX.
- Sanders**, Reginald (2.E.2). Deceased. Married to Ruth Silverman. El Paso TX.
- Sanders**, Reginald Jr. (2.E.2.a). Married to Christen Holmberg. Three children.
- Sanders**, Richard Lloyd (7.B.1.c), born 29 May 1952 at Hill AF Base UT. Married to Ellen Jo Brodie, born 3 April 1956 in Baltimore MD, art teacher. Three children.
- Sanders**, William D. (2.E.3.c). Married to Louann Feville. Three children.
- Schnieder**, Irene Cathrine (2.B.6.a.1), born 1 February 1953 in El Paso TX. Married to Larry Schnieder. Two children.
- Schnieder**, Larry (2.B.6.a.1.b), born 18 April 1979.
- Schnieder**, Maricel (2.B.6.a.1.a), born 7 January 1974.
- Schwartz**, Shane Alexander (6.A.1.a.1), born 29 July 1986 in Los Angeles.
- Segore**, Regina (2.A.3), born 1908 in Chihuahua, Mexico. Married to Philip Segore, divorced. One daughter.
- Shea**, Ruth (7.D.1), born 25 July 1919, died 1997. Married [1] to Herbert E. Laguna, born 7 December 1908, died 30 December 1952, one son; [2] to Edward Shea, born 15 March 1918, died 26 December 1969.
- Sinervo**, Aviva Kerttu (7.C.1.b.1), born 27 January 1982 in Stanford CA.
- Sinervo**, Kalervo Asher (7.C.1.b.2), born 20 February 1985 in Stanford CA.
- Sinervo**, Pat(ricia) Ruby (7.C.1.b), born 19 February 1946 in Michigan City, IN. Married on 29 July 1979 to Pekka K. Sinervo, born 24 May 1958 in Helsinki, Finland, professor of physics, U. of Toronto. Two children.
- Sorek**, Hanna Betty (3.G.2.c), born 1 November 1949 in Jerusalem, sociologist. Married to Aryeh Sorek, born 22 August 1946 in Hofgiesmar, Germany, Came to Israel in 1948, insurance broker. Two children. **Sorek**, Shachar (3.G.2.c.1), born 28 December 1973 in Jerusalem, university student.
- Sorek**, Reut (3.G.2.c.2), born 31 August 1978 in Jerusalem, quality insurance engineer, Check Point Software Technologies LTD. QA Division.
- Staffeldt**, Veronica Lee (2.B.6.a.4), born 4 January 1966 in El Paso TX. Married to Paul Staffeldt. Two sons.

Stein, Alice Frieda (3.G.2), born 2 May 1910 in Huls, Germany, died 12 November 1989 in Jerusalem. Married to Shlomo (Fritz) Stein, born 20 September 1904 in Hamburg, Germany, died 4 October 1986 in Jerusalem, teacher. Three children.

Stein, Ayelet (3.G.2.a.3), born 20 October 1985 in Jerusalem, student.

Stein, Liat (3.G.2.a.1), born 11 November 1969 in Jerusalem, organizational analyst.

Stein, Michael Richard (3.G.2.a), born 25 October 1936 in Breslau, Germany, computer scientist. Married to Magdi Haar, born 3 July 1947 in Czechoslovakia, teacher. Three children.

Steinhardt, Gerda (6.A.2), born 1 April 1927 in Paderborn, died 24 August 1976 in Los Angeles. Married to Gerry Steinhardt, born 13 July 1925. Two children.

Steinhardt, Larry Ludwig (6.A.2.b), born 16 December 1956 in San Francisco CA, engineer. Married 31 May 1981 to Nancy Ann Herman, born 20 August 1955 in Stockton CA, engineer. One child.

Steinhardt, Mathew (6.A.2.b.1), born 12 October 1994, West Lake Village CA

Stone, Carol Helen (6.A.1.a), born 13 May 1948 in Los Angeles, nursing administrator. Married to Jeb Woodhouse, divorced. One son.

Stone, Eric Ludwig (6.A.1.c), born 19 June 1962 in Los Angeles, businessman.

Stone, Kristen Angela (6.A.1.b.1), born 20 December 1996.

Stone, Lorraine (Lore) (6.A.1), born 3 September 1925 in Paderborn. Married to Nate Stone, born 28 November 1923 in St. Louis MO, retired businessman. Three children

Stone, Paul Howard (6.A.1.b), born 23 January 1952 in Burbank CA, geologist. Married to Elke Wobig, born 9 October 1959 in Cologne, accountant. One child.

Watson, Laura (2.E.1.a.1a). Married to Robert Watson.

Wiener, Ehren Joseph (3.A.2.b.1a), born 6 August 1993.

Wiener, Eli Eduardo (3.A.2.b.3.b), born 16 August 1998.

Wiener, Naomi Harri (3.A.2.b.1b), born 6 August 1993.

Wiener, Nathan Jose (3.A.2.b.3.a), born 4 January 1995.

Wiener, Terry (3.A.2.b.1), born 1957, Caterer. Married to Robert Wiener, insurance broker. Two children.

Wiener, Wendy (3.A.2.b.3), born 2 June 1962, registered nurse. Married to Arthur Wiener, born 11 April 1960, certified public accountant. Two children.

Winn, Dora Maria (Dorita) (2.B.7.c.1), born 7 September 1954 in Coronado CA Naval Base, school secretary. Married 18 December 1982 to Richard C. Winn. One son.

Wisbrun, Arthur (2.F.2). Married 1918 to Ramona Saenz. Chihuahua, Mexico.

Wisbrun, Beate (3.E), born 1875 in Fürstenberg, Westphalia, died 1949 in El Paso TX. Married to Edwin Wisbrun (2.C). Two children.

Wisbrun, Edwin (2.C), born 8 April 1874 in Germany, died 1954 in El Paso TX (to where he had moved in 1916). Married to Beate Dannenbaum (3.E), born 1875, died 1949. Two children.

Wisbrun, Edwin K. (2.C.1.a), born 1940 in El Paso TX. Married 15 January 1968 to Cecilia Anne Norwood, born 1946. Two children.

Wisbrun, Laurie (2.C.1.a.1). Born April 1970 in El Paso TX.

Wisbrun, Marguerit (2.F.3). One daughter. El Paso TX.

Wisbrun, Regina (2), born 2 December 1843 in Niederntudorf, Westphalia, died 1911. Married [1] unknow, [2] in Germany to Marcus Wisbrun, born 1842, died 1904. Immigrated together with Joseph MO and Chihuahua, Mexico. Six children.

Wisbrun, Richard (2.F). Married 1896 to Josefa Chacon. Six children.

Wisbrun, Rudolph (2.C.1), born 1906 in Chihuahua, Mexico, died 16 February 1978 in El Paso TX, businessman. Married to Eleanor Kops, born 1916 in New York, died 1997. Two children.

Wisbrun, Wendy (2.C.1.a.2), born 19 April 1975 in El Paso TX.

Zinck, Alexander Ray (2.C.2.b.1c), born 26 June 1994.

Zinck, Beate Ellen (2.C.2.b.1), born 26 March 1959. Married [1] to Steven Collins, died June 1988, one son; [2] on 9 January 1990 to Eric Eldon Zinch, born 3 March 1957, vice president and senior financial consultant, Merrill Lynch, two sons.

Zinck, Ethan Scott (2.C.2.b.1b), born 23 February 1991.

Zmiri, Adi (3.G.2.a.2), born 13 January 1973 in Jerusalem, veterinarian. Married to Nimrod Zmiri, agronomist.

GEOGRAPHIC LIST

(Includes only adult entries for whom street address is know)

Alaska

Sagan, Jean S. (7.B.1.b)

Zinck, Beate (2.C.2.b.1)

Arizona

Baker, Martha (2C.2.a..2)

Frankel, Kenneth W. (2.C.2.a)

Lowenberg, Nancy Lee (7.A.2)

California

Agustin, Melanie Joy (6.A.2.a)

Catz, Helene (7.C.1)

Dann, James H. (3.D.2.a.1)

Dann, James J. (3.D.2.a)

Dann, Michael (3.D.2.a.2)

Dann, Rachel (3.D.2.a.3)

Gibbs, Aaron G. D. (3.D.2.a.1.a)

Greenhut, Marshall David (7.B.1.a.2)

Jacob, Jenny Ellen (8.C.2.c)

Lowry, Else (widow of 6.A)

Lowenberg, Edwin (2.B.7.c.3)

Lowenberg, Herman Salvador (2.B.7.c)

Lowenberg, Herman S. Jr. (2.B.7.c.2)

Loewenberg, Orli (8.A.2.c)

Loewenberg, Peter J. (8.B.1)

Ruby, Roger J. (7.C.1.c)

Sanders, Lena Ellen (7.B.1.a)

Steinhardt, Gerry (widower of 6.A.2)

Steinhardt, Larry Ludwig (6.A.2.b)

Stone, Carol Helen (6.A.1.a)

Stone, Eric Ludwig (6.A.1.c)

Stone, Lorraine (Lore) (6.A.1)

Stone, Paul Howard (6.A.1.b)

Winn, Dora Maria (Dorita) (2.B.7.c.1)

Colorado

Wisbrun, Edwin K. (2.C.1.a)

District of Columbia

Loewenberg, Samuel R. (8.B.1.a)

Florida

Jacob, Joel Benjamin (8.C.2.a)

Sanders, Ann (7.B.1)

Georgia

Jacob, Daniel Benjamin (8.C.1.c)

Jacob, Michael Max (8.C.2.d)

Illinois

Jacob, Lynn (widow of 8.C.2)
Ruby, Jeffrey M. (7.C.1.a.3)

Kansas

Ruby, Thomas M. (7.C.1.a)

Massachusetts

Dann, David C (3.D.2.b)
Loewenberg, Benjamin Seth (8.A.3.b)
Oppenheimer, Stephen R. (3.A.2.a.2)

Missouri

Lowenberg, Allan (7.A.1)
Lowenberg, Brent Dee (7.A.1.b)

New Mexico

Frankel, Edwin W. (2.C.2.b)

New York

Brecher, Linda Jo (7.A.1.a)
Loewenberg, David Zev (8.A.3.a)
Loewenberg, Shira (8.A.2.b)
Morgan, Pamela (3.A.1.b.2)

Oregon

Jacob, David Samuel (8.C.2.b)
Lowenberg, Luis Antonio (2.B.7.f.3)

Pennsylvania

Jacob, Kenneth Gabriel (8.C.1.b)
Jacob, Walter (8.C.1)
Loewenberg, Jörn Joseph (8.A.3)

Rhode Island

Dann, Frank W. (3.D.2)
Messier, Brenda (3.D.2.c)

Texas

Avila, Margie (Margarita Irene) (2.B.7.d.3)
Calish, Charles Albert (2.D.2.a)
Campos, Beatriz Eugenia (2.B.7.e.6)
Campos, Maria Elvira (2.B.7.e.5)
Campos, Martha Estela (2.B.7.e)
Dreher, Jan (2.C.1.b)
Kaplan, Myriam (2.B.7.f.4)
Kleinman, Elizabeth (Lisa) (3.A.2.a.3)
Laster, Nancy (3.A.2.a.1)
Lieser, Yael (8.A.2.a)
Lowenberg, Cristina (2.B.7.d.2)
Lowenberg, Edward Daniel (2.B.5.c)
Lowenberg, Federico "Fred" Ricardo (2.B.7.d)
Lowenberg, Jaime Javier (2.B.7.f.2)
Lowenberg, Joe William (2.B.7.f)
Lowenberg, Joseph Charles (2.B.7.f..1)

