

Gustav Angne

AGNE

ANGNE

ANGENE

An Elsass-Lothringen,

Pfalz-Huguenot

Family with Branches in Other Lands

A) Introduction;	
1. Sense and origin	P. 3
2. Origin and occurrence of surname	P. 3
3. To the master sequence	P. 4
B) The master sequence	P. 5-79
And over view	P. 8-12
C) Appendix I	
I. Descendant de Savigny	P. 80
II. Ancestor Trautmann	P. 80-81
III. Ancestors Lantz	P. 81
IV. Ancestors Ludy	P. 81
V. Ancestor Munginger	P.82
VI. Ancestor glazier	P.83
D) Emigrant	P. 84
E) Sources	P. 85-86
F) Abbreviations, legends and listings	P. 86
G) Names and map references	P. 87-97
Other	P. 98-99

Translated by Michael A. Lyons and Several German/French Linguist Associates,
Although this has been through analyzed, some interruptions can be differed, but there will be no bearing on
the facts.

Compiled by (listed on page 77)
Gustav Angne
65 Mainz
Main Street (Hauptstrasse) 43
West Germany
August 1974

Compiled by (listed on p. 77)
Gustav Angne
65 Mainz
Hauptstrasse 43
West Germany
August 1974

WAPPEN (COAT OF ARMS)

AGNE ANGNE

Description of the coat of arms:

On a red field with silver chevrons, divided in three parts. In the left, and in the upper right corner, the coat of arms has a silver milling wheel.

In the latter complement of the coat of arms, the family of Pierre Agne is identified "Lord of the Nothe le Roux - the faces and silver in three parts".**

The mill wheel refers to the carpenter immigrant to Zweibrücken, the mill constructor Peter Agne, Angne, to his children, especially to the miller's art and the miller's family inheritance of Peter Angne, and the mill at Würschhauser/Horschberg.

(A drawing of the coat of arms of Pierre Agne is presented here).

a.) General Anorial of J.B. Rietstep, Supplement by Rolland I, A-G Grevenhage Martinus Hijhoff (1926) Appendix I S 88 The Hague

b.) Anorial Govget and Filleau (Beauchet-Filleau), volume I p 24.

c.) Review Hinterique Nabilliaire and Biography of M.L. Sandret 3. Soris - Volume 4 (Ann. X I).*

In the coats of arms for Angone of Lombardy, and Agneau of Provence, the chevrons (in silver or gold) are included in the red field.

* a, b, and c has been translated by a French linguist.

** Seigneur de la Nothe le Roux - Chevronne de gueules et d'argent de trois pièce.

A) introduction:

1. Sense, origin and transformation of the surname,

After A. Dauzat* (2)** Agnan (variant is Agne, in the central zone of France) is an old baptismal name which comes from the Latin "holy name" "Anianus". Aignan is a more French variation. The basis for Latin names was the wandering about of the people (due to wars and rumors of wars) and often the result of "vulgar (dialectal) Latin" incorporated into old French speech (3 and 4). The transitory forms of the surname are Anianus -- Anian -- Angnen -- Angne to Agne (compare lineanus to ligne). During the transition the letter "i" actually became a consonant. In the Elsass-Lothringen district* the French-German dialects produced Anguenet, Anquenet, and Arkane. It was the same for d'Agne, which became Daquenet (5).

2. Origin and occurrence.

The first name-bearer in the Pfalz was Peter Agne (IVe), written at the same time in Zweibruecken as Angne, Agne, and Aganet (6 and 7). One can conclude that it was an unsettled name coming out of Metz, Pfalzburg, and Lixheim in France, a Huguenot name that he (Peter) acquired; that Agne is the equivalent of Anguenet. To document this conclusion one visits the archives in Bern (Switzerland) (8), and discovers that the name was not found there in that time period. Its wandering must have been from France through Metz, Pfalzburg, and so on, perhaps through Roth in Lothringen (all of these being more or less in the Pfalz region) to Zweibruecken. The appearances of the name in the Pfalz, Peter Agne or Angne, spread throughout the earlier Duchy of Zweibruecken and in the bordering area of the Holy Roman Electorate, and the County of Hanau-Lichtenberg. Today, this area includes the cities and towns of Zweibruecken, Homburg, Kaiserslautern, Pirmasens, Kusel, St. Ingbert, and the former Bergzabern (area). One group of those bearing the name emigrated to the USA and to Brazil in South America. Two of them returned. These are pointed out on a case-by-case basis in each descendents.

* Translator Note: "After" here could be citing a publication of some sort by its author, A. Dauzat. "After" is often used in the sense of "according to." Dauzat is a surname derived from the village Dauzat-sur-Vodable in the province Puy-de-Dôme in France. "Lineanus" is the Latin form of ligne. Both are word suffixes. Again, Elsass-Lothringen in the German language is a region known as Alsace-Lorraine in French. Today they are side-by-side provinces in France, bordering on Germany, much to the chagrin of the Germans.

** (2).... Presentation of the sources for Number 2 and so on. (For source Number 22 on page 82.... page 10 on the printed page the name Agnew David appears, Reverend? member of the general council of the University of Edinburg - 3rd edition, 2nd volume in 40. ? 1886. Section: Agnu -- Agnew

3. To the master sequence.

a) With the assistance of information found in the notarized documents from Pfalzburg and Lixheim, located in the Department Archives for Moselle in Metz, and in the Municipal Archives in Strasbourg (3 E 5906/3 in Metz and Vol. 340 and 370 in Strasbourg), and in the church registers from the French Reformed Church in Metz, the family relationships for the ancestors from father, sons, and daughters, etc., were established. Especially valuable was the assistance of Herr Christopher? Christian? Wolf, of the Department of Archives in Bas Rhin, Strasbourg, and the information from the Matriculation of the University of Heidelberg and Geneva. They provided unhindered assistance to research in all available resources.

The article: "Les Activites de quelques bouchas, tanneurs, Merchands de bestiaux d' Origine Huguenote a Pfalsbourg et Bischwiller XVII." See, per Christoff Wolff, precise information concerning the activities of individual members from II and III.

The information about the descendants II, III and IV is confirmed by the registers in the Reformed church registers of Zweibruecken-Ernstweiler; since in the course of the counterreformation in Lorraine individual members emigrated, including Peter Agne Number4 to Zweibruecken.

According to the Departmental Archives in Vienna, Poitiers 63 E - 16 from 1963, resources for researching Pierre Agne of "Sieur de la Mothe-le Roux," the Parish at "Brelin pres de Niort, in Poitou" (page 5) for the period around 1590 - are unfortunately no longer available. Hence, his integrating into the family as the father of branches Ia and Ib has been omitted, although seen historically, time wise and age wise, it could be possible, and it might be possible to affirm the given name "Pierre".

The information in the Zimmerleuth Guild Register in Zweibrücken from 1673 and 1675 concerning IVc and the son of IVa, guarantees the connection to the other documents found in the Palatinate about the associated branches.

b) Not integrated name carriers:

1579 Aignon, son of George Aigne d'ozi (French Reformed church register at Metz).

1584 Jean de l'Agne (Aagnet) {ne Rosiere pres de Saint Nicole) (French reformed church register at Metz).

1795 Jakob Agnan from Parsweiler* near Saargemünd* (Catholic Church register at Saarbrücken.)

c) Way of writing of the surname

Today: Angne - with the secondary branches in Würschhauser** - and Biebermühle* (VI h and i) - with the related branches and secondary branches - Würschhausermühle* and Thaleischweiler*, with the Webenheim* branches VII n - q and t.

Angene - with the Thalfröschen* branch and secondary branch.

Agne - with all other relationships, branches and secondary branches.

d) Religion: French-reformed, reforms, lutherisch and Evangelist.

* Translators Note: French Translation to English is, "The Activities of some stopped, tanners, merchants of cattle, Huguenote Origin was Pfalsbourg and Bischwiller XVII."

** villages and towns

B. The master sequence.

When one begins with "'Pierre Agne de la Mothe-le-Roux,' of the Parish of Bresin at Niort in Poictou, who in about 1590 was identified as a member of Company of Armed Soldiers of Poitevire" one is led to the development of the following family tree:

la Benjamin Anguenet also Aganet, merchant (commercial man) to Pfalzburg, French reformed before 1690

1. Mention in 1602 (Municipal Files of Strasburg, Room of the Contracts EBD, Volume 340, F. 46A)

2. Mentioned again 1607, EBD Volume 370, F. 24.

3 Mentioned 1603 as Ambassador to Pfalz; Sovereign to Mr. Errard in Bar-le-duc; Engineer to the King of France (S.NR. 21 Source Used.)

Married Elisabeth Brase (aka Brassin and Brassy), died before 1620 (7 children, apparently a daughter of Lambert Brasse, citizen and resident of Pfalzburg, died before 1607), and Marie Gernuel (2nd marriage to Jean Bourchart, died before 1618 in Bischweiler/Elsass), coming from Bourgogne. (The Brassy name apparently originated in Badonviller, which belonged to Salms).

lb. Abel Anguenet, tanner (To stack) to Pfalzburg 1618-1628

1st Marriage with Suzanne Chodez alias Chaude, in 1621, Daughter of Jean Chaudez (of Badonviller?)

2nd Marriage with Esther Pau, mentions 1625

II Children of la Benjamin Anguenet

a) Peter Angenet, clock making merchant under the arcades of Metz, died before 1636, French Reformed,

Married in Metz 25 Apr 1604 to Suzanne Sarrest, born and baptized in Metz 28 Jun 1585, the daughter of Bernard Sarrest, Pharmacist of Bordeaux, and Suzanne Remy, widow of Didier, a Pharmacist in Metz, married in Metz 24 May 1579, French Reformed.

b) Benjamin August Anguenet (Anquenet, Angenet, Angenau). Vitry-le-Francois 1667, student 16 Sep 1605 in Heidelberg, 1606 in Geneva, 1616-1631 a protestant minister in Lexheim/Elsass, protestant minister in Vitry-le-Francois, there the vice-president of the provincial synod of the French Reformed Church (page-Number 14-27),

Married 1st in Metz on 27 Sep 1620 to Anne de Savigay, born in Metz 14 Jun 1602, the daughter of Thierry de Savigny and Anne Maupassant. (2nd marriage 21 Jan 1601 to the daughter of Contier Maupassant from Charlons, (page Number 24 of the source document and attachment C.I.>.)

Marriage 2nd 15 Jul 1654 to Suzanne de Lenoir, daughter of Anton de Lenoir, widow of Gedeon Marsal, protestant minister in Metz (1614-1645). Note: Thierry de Savigny is a son of Antoine de Savigny, died 1658 in Metz, Councilman and Jurist (from the ancestral table of well-known Germans by Peter von Gerhard, and the attachment C I, page 75)

c) Joseph Angenet, a butcher and merchant from Lixheim and Pfalzburg.

Married Metz 1637 with Marie Guillaume, chambermaid of the Duchess of Simmern (apparently the daughter of Niclas Guillaume, 13th reformed at Metz.) - Note: Guillaume families were residents of Zweibrücken.

d) Salome Augenet

Married 4 Aug 1620 1st with Jean Russ (aka Rue), a hide tanner at Pfalzburg, no children, died before 1628.

Married 2nd with Jean Renault from Oberbronn

Married 3^d with . . .? From Thibaut de la Porte

e) Jean Angenet, cloth maker, circa 1619 in Pfalzburg.

f) Marie Augenet, married around 1621-22 to Samuel de Lassus, an armed soldier from Badonville.

g) N..... Angenet (a sister of Benjamin Number IIb), married in Ludweiler 12 Jun 1634 to (Johannes) du Cloux, son of Barthelme du Cloux, French Reformed Pastor in Ludweiler (1604-1621), Annweiler (1626-1633), Otterberg (1633-1638) - (Johannes du Cloux, student in 1628 at Hornbach (page Number 32)

Children of Ib

Abel Angenet

II h) Elisabeth Elisabeth Augenet born 1602 married 1621 in Pfalzburg, died at Bischweiler on 25 Dec 1658 (56 yoa) - Jean Prevost, shoemaker at Pfalzburg, then Lixheim and finally in Bischweiler (page Number 28).

II i) Abraham Augenet, hide tanner at Lixheim.

II j) Judith Augenet from Lixheim, mentioned in a will from 1681, married Jacob Gabrion.

III. Children of IIa

Peter Angenet

a) Pierre Augenet born in Metz 6 Apr 1605, died Metz 14 Jun 1626.

b) Suzanne Augenet born in Metz 1 Nov 1613.

c) Elisabeth Angenet born in Metz 30 Nov 1614.

d) Marie Angenet born in Metz 24 Jan 1618.

e) Rachel Angenet baptized in Metz 25 Oct 1619.

f) Sara Angenet born in Metz 27 Apr 1621.

g) Jacob Angenet born in Metz 1623.

h) Daniel Angenet born in Metz 2 Feb 1625, died in Metz 1636, (all French Reformed)

Children of IIb

Benjamin August Angenet

i) Suzanne Angenet born 29 Jun 1622

j) Daniel Angenet born 2 Feb 1625 ?

k) Rachel Angenet born circa 1650. In 1705 a prisoner in the Bastille, since she was a deliverer of "Chemie" to the Lords of Thomassin. In 1706 she was permitted to return home. (Dictionary of Biographies of the French 1930, 2nd Volume, 1938).

l) Gilles (aka Wilhelm) Agean, or d'Agne, also seen as Danguenet and Dagne - brother of Rachel (III k?), French linen weaver (Catholic), from Metz and Sedan, well-disposed toward the Reformed Church, married Elisabeth, 27 May 1660 in Bad Kreuznach, one daughter, and from 1659 1670 in Alsenz 5 children, baptized Reformed, and founded the Pfalz (Palatinate) male line of the Dagne.

Children of IIb, C, e or i

m) Abel Anguenet, Citizen of Pfalzbourg, butcher and Merchant married Angelica Vinan (Vinot). The family comes of Vitry-le-Francois.

n) Anekene, maitre D ' ecole de Pfalzbourg (which means; 'school teacher of Pfalzbourg')

Married Judith..... (They were married 21 Jan 1662, 2nd marriage in the town of Weitersweiler in Elsass to Peter Reinhard, a tanner and (schirmer)** in Weitersweiler.

o) Abraham Anguenet, tanner (To stack) in Metz

Married before 1650 Elisabeth Jacobe (apparently the daughter of Daniel Jacobe, protestant minister at Chateau-Thierry and Claye). Married 9 Aug 1620 to Jeanne le Coulon.

p) Didier (Daniel?) Anguenet lives in environment of Pfalzbourg,

IV children of III m Abel Anguenet

a) Esther Anguenet, married 6/2/1639 (French reformed Metz-Village) with Pierre Courier (Gorret)(spelled Gore in Pfalzbourg [pronounced gor-ray]), a sculptor (1 son: Johann Gorret Agne was listed on 26 Jul 1673 in the Professional Carpenter Register for the town of Zweibruecken as the brother of IVc).

Children of III o Abel??? Abraham Anguenet

b) Benjamin Anguenet, baptized Metz 30/9/1650 (Pate is Benjamin Anguenet, minister of Vitry le Francois).

Children of m, n or o Abel Anguenet

c) Peter Agenet, Angne, Agne and Angone

Baptized about 1650, died in Lambsborn about 1700-1702, found initially in 1673 in the PCR in Zweibruecken as Carpenter & Mill Construction.

Married before 1674 to Otilie Trautmann, French reformed, who had been baptized in

Lambsborn/Zweibruecken 6 May 1655, died in Lambsborn 21 Feb 1730, she the daughter of George Trautmann who died before 1680, a farmer and mayor of the Vogelbacherhofe, and his wife Anna Elisabeth Roemer, daughter of Adam Roemer, mayor at Kasehofen.

Historical info:

Starting around 1500 the French Reformed church, with strong underpinnings from Calvin, began in France. The result was war and rumors of war from Catholics. From 1562 until 1598 there were the "Huguenot Wars." In 1572, on St. Barthelomew's Night (the massacre of Huguenots) it was said that "Huguenots" was an adaptation of the German word "Eidgenossen", which meant "Of one heart, mind, and purpose" to non Catholic Christians in Germany. It caught on quickly. They were not allowed to practice their faith – were chased from towns. At the time of Heinrich III (1574-1589), Pierre Agne¹, identified on page 5 under B, belonged to the Lords of Monte le Roux, a military company in Poitevins. In 1589 the Edict of Nantes, under Heinrich IV, was imposed, limiting the destruction of Huguenots and their settlements.

** A schirmer made things, all the way from umbrellas to leather wagon brake handles and seat covers.

¹ Translator Note: The French reformed were Huguenot Protestants. The surname Anguenet, Angenet, Agean, d'Agne, Danguenet (d'Anguenet) and Dagne are all varied spellings of the same surname.

In 1685 the Edict of Nantes limitations imposed under Ludwig XIV were lifted. Wholesale slaughter of the Huguenots was resumed. Many Huguenots fled to Holland, England, Brandenburg, the Pfalz and other jurisdictions (Pfalzburg, Lixheim, and so on). France lost valuable moral, intellectual, and highly prized crafts.

In 1552 Metz had been conquered by the French, as were other area towns -- such as Pfalzburg, which belonged to the Pfalz (Palatinate^{*}) Duchy of Zweibrücken. It was sold to Lorraine in 1583. The members of the Reformed Church left -- not without compulsion -- for the towns of Bischweiler and Zweibrücken, and other places. In 1623 the Kurpfalz (Holy Roman Electorate) of Lixheim was sold to Lothringen*. In 1681 Strassburg* was lost. From 1688 to 1697 the Eroberungskrieg (War of Conquest) was pursued by France, seeking to acquire the Pfalz (Palatinate) by force of arms.

* Translators Note: The contested area bounced back and forth under French and "German" control. Lothringen was one part of Elsass-Lothringen in "Germany," which became Elsass Lorraine in France. "German" Strassburg became French Strasbourg. I put "German" and "Germany" in quotes, since Germany didn't exist as a unified nation until 1871. Before that it was a collection of Grand Duchy's, Duchy's, Principalities, Kingdoms, City-States, Holy Roman Electorates, and so on. The Pfalz (Palatinate) was a region containing many "German" villages and towns.

Overview A:

Overview B:

V. Children of IV c Peter Agne (Overview page 8)

Children to Lambsborn born:

- 1) Maria Catharina died in Bechhofen circa 1703-06, was married in Lambsborn 8 Jun 1693 1st marriage to Nikolaus Stauch born in Miesau in 1666, died in Bechhofen 8 Jun 1699, son of Peter Stauch of Bechhofen. 2nd marriage on 13 May 1700 to Ludwig Peter Trim of Bechhofen (Hans Peter Trimm in 1675 was a resident of Zweibruecken; he came from Dudweiler).
- 2) Anna Catharina, baptized Zweibrücken 21 Jun 1679, married in Lambsborn 6 Jul 1702 with Friedrich Becker, Mueller, Oberauerbach, Son of Phillip Becker
- 3) Johannes, baptized Lambsborn 23, Jun 1681, died Lambsborn 29 Oct 1758 (First branch) **Va**
- 4) Johann Heinrich, baptized Homburg 23 Feb 1684, died before 1698
- 5) Johann Nicolaus, baptized Homburg 29 Apr 1685, (second branch) **Vb**
- 6) Anna Elizabeth, baptized Homburg 29 Apr 1685, confirmed 28 May 1699, married in Zweibrücken 16 Jun 1711 with Abraham Mueller, Wiesbacher mill, son of Reinhard Mueller, City of Mueller to Limbach
- 7) Anna Eva, baptized Homburg 8 Dec 1689
- 8) Anna Dorothea, baptized Homburg on 22 Jul 1691, married 1st to Nickel Albrecht, a butcher in Contwig, married in Contwig 25 Oct 1718 in 2nd marriage to Friedrich Sauerbronn, son of Friedrich Sauerbronn from Lambrecht.*
- 9) Susanne, baptized Homburg 25 Aug 1693, died before 1715. Married in Lambsborn 7 Nov 1713 with Peter Eichacker, son of Peter Eichacker, Moersbach.
- 10) Johann Heinrich, born Lambsborn 2 Mar 1698, died Lambsborn 25 Dec 1727 (3rd Branch) **Vc**
- 11) Agnes, baptized in Lambsborn 17 Jan 1700 **Vd**
- 12. Peter, confirmed 1712 in Lambsborn (4th branch) **Vd**

(The entries in the Reformed Church Registers for Lambsborn contain gaps after 1700. It is entirely possible that #12 is actually #11).

Note: The entries for baptisms in Homburg are found in the Catholic "K3 XVII".** The change of registers was the result of the French Revolution in the "Reunion Wars" from 1677-1700. (When it became possible) the members returned to the Reformed faith.

A First branch (Lambsborn) (Overview page 8)

Va Johannes Agne, born in Lambsborn, baptized 23 Jun 1681, died there 29 Oct 1758, a farmer there, married there on 5 Feb 1709 (1st marriage) to Elisabetha Sternbrger, born in Thaleischweiler 7 Jun 1680, died 29 Jan 1712, the daughter of Hans Sternberger and Elisabeth Fischer of Thaleischweiler. Married 2nd in Lambsborn on 21 Nov 1713 to Anna Barbara Eichacker, born 1690 in Moersbach, died in Lambsborn on 4 Nov 1757, the daughter of Peter Eichacker of Moersbach.

Children to Lambsborn born:

- 1. Maria Catharina, baptized 22 Nov 1714, married in Lambsborn 23 Jun 1723 to Johann Michael Metzger of Kuenschbach (Kindsbach), died 27 Mar 1734, married 2nd in Lambsborn on 27 Jan 1735 to Johann Jacob Kiefer of Lambsborn.
- 2. Anna Catharina baptized 1716, died 21 Feb. 1718
- 3. Anna Dorothea baptized 9 Feb 1718 married 15 Apr 1738 with Hans Adam Lauer, Krähenberg (Crow Mountain), he was baptized 31 Aug 1713 in Krähenberg, son of Mathias Lauer and Anna Catharina.
- 4. Johann Paul born on 19 Mar 1722, died 18 Jan 1808 in Lambsborn. **Vla**
- 5. Anna Barbara baptized 20 Jun 1720, died 7 Jun 1721 (s.Quellenang: Number 33 = page 83)
- 6. Johann Heinrich baptized 18 Jun 1724, died EBD 10 Apr 1803 **Vlb**
- 7. Johann Jacob baptized 22 Oct 1726, died EBD 18 Jan 1808 **Vlc**
- 8. Theobald baptized 27 Apr 1730, Moves 1753 to USA **Vld**
- 9. Johannes baptized 17 Aug 1732, died in Webenheim 29 May 1794 **Vle**
- 10. Michael baptized 26 Sep 1734, died EBD 4 Dec 1813 **Vlf**

* The date could be for the 1st or 2nd marriage. Use your judgment on the position of commas, periods, etc.

** K3 XVII is probably church register 3-17 or something like that.

a) First under branch (Lambsborn, Nuenschweiler) - (Overview page 9)

Via Johann Paul Agne, Baptized Lambsborn 19 Mar 1722, died 18 Jan 1808, Farmer in Lambsborn, married 19 Jun 1743 with Maria Magdalena Trautmann, baptized Lambsborn 10 Dec 1724, daughter of Johann Nickel Trautmann and Elisabeth Bauer, Vogelbach.

Children to Lambsborn born:

1. Johann Paul, born 1 Aug 1745 died 19 Feb 1814 **VIIa**
2. Anna Catharina, baptized 26 May 1748, died 3 Dec 1813, married 3 Feb 1776 with Jacob Trautmann, baptized 26 May 1746, died 3 Dec 1813, son of Nickel Trautmann
3. Johann Theobald, baptized 28 Feb 1751, died in Altstadt 9 Jun 1815, married 16 Mar 1790 in Homburg, Wilhelmine Bach, Widow of Jacob Bach, died in Altstadt 24 Oct 1822 (1 daughter Maria Susanna, born in Altstadt 17 May 1803, died 11 Apr 1857 marry with Johann George Schwitzgebel, a farmer
4. Marie Elisabeth, born 23 Jan 1754, married 27 Jan 1778 with Johann Jacob Göttel
5. Johann Michel, born 19 Oct 1757, died in Höhmühlbach 18 Apr 1816 **VIIb**
6. Johann Jacob, 25 Apr 1760, died 13 Oct 1829 **VIIc**
7. Juliana, born 25 Jan 1763, died in Martinshöhe 8 Dec 1813, married 6 Feb 1781 with Johann Heinrich Blinn, Farmer in Martinshöhe
8. Johann Phillip, born 17 Sep 1766, died in Rosenkopf 2 Mar 1852 **VIIId**
9. Johann Peter, born 30 Apr 1770, died 28 Aug 1822 **VIIe**

Note to 2. Children: Johann Christian, born 13 Dec 1776, Eva, born 12 Jul 1783, Elisabetha, born 23 Nov 1785, Johann Jacob, born 26 Sep 1790

1. Lambsborn branch

VIIa Johann Paul Agne, baptized Lambsborn 1 Aug 1745, died 19 Dec 1814, farmer in Lambsborn, married 3 Feb 1776 with Maria Elisabetha Neumann, born 16 Jan 1750, died 11 Jan 1814, daughter of Theobald Neumann and Anna Apollonia Trautmann, of Lambsborn

Children to Lambsborn born:

1. Maria Elisabeth, born 20 Aug 1777, died 18 Jun 1861, married with Paul Trautmann, born 24 Nov 1769, died 14 Mar 1855, son of Johann Paul Trautmann and Eva
2. Juliana, born 1 Apr 1780, died 15 May 1853, married 27 Dec 1799 with Theobald Trautmann, born 26 May 1776, Son of Paul Trautmann and M. Elis. Marg., of Lambsborn
3. Margaretha Elisabetha, born 30 Sep 1783, died 25 Jul 1854, married 5 Jan 1802 with Peter Kiefer, blacksmith in Lambsborn, Son of Jacob Kiefer and Elisabetha Fuß* (foot*?), of Lambsborn
4. Charlotta Barbara, born 28 Aug 1787, died 26 Dec 1843, married 5 Jan 1802 with Michel Blinn, Son of Jacob Blinn, born 29 Jul 1778, died 27 Apr 1837

2. Nünschweiler branch

VIIb Johann Michel Agne, born in Lambsborn 19 Oct 1757, died in Höhmühlbach 18 Apr 1816, farmer in Nünschweiler, married in Nünschweiler 8 Jan 1782 with Luise Simon, born Nünschweiler 23 Oct 1763, died 27 Mar 1843, daughter of Johann Adam Simon, of Nünschweiler

Children of Nünschweiler born

1. Eva Elizabeth, born 5 Oct 1784, died 1855, married 22 Jan 1804 with Joh. Christian Scherer, farmer, Son of Heinrich Scherer and Louisa Schmitt, of Nünschweiler
2. Louisa, born 11 Sep 1786, died 1 Jan 1859, married 13 Nov 1806 with Joh. Friedrich Scherer, born 8 Jun 1784, died 19 Oct 1845, Son of Heinrich Scherer and Louisa Schmitt, of Nünschweiler

b) Second Under Branch - (Lamsborn Hosenkopf) - (Overview page 9)

Vlb Johann Heinrich Agne, born 18 Jun 1724 in Lamsborn, farmer in Lamsborn, Died 10 Apr 1803, married 12 Jan 1745 with Maria Elis. Trautmann, baptized 4 Oct 1724 in Lamsborn, Died 8 Aug 1790, daughter of Michael Tr. d. Jüngste and Anna Margaretha Heinz, Daughter of Michael Heinz, Langwieden. Children in Lamsborn born:

1. Phillipp Jacob, baptized 6 Nov 1746, died 9 Feb 1808 **Vllf**
 2. Johann Theobald, baptized 2 Sep 1748, died 27 Mar 1813 **Vllg**
 3. Johann Michael, Baptized 5 Feb 1751, died 22 Sep 1818 in Steinwenden/Schrollbach **Vllh**
 4. Maria Catharina, born 9 Sep 1753
- Susanna Maria, born 24 Sep 1755, died 20 Apr 1758
6. Magdalena, born 21 Nov 1757 died 19 Jan 1826
 7. Anna Barbara, born 22 Jan 1769 died 24 Mar 1829, married 9 Feb 1781 (all same location) to Johann Michel Neumann, born 4 Oct 1756, farmer and Mayor at Lamsborn, son of George Neumann and Christina (from this union 5 children, of which Johann Jacob Neumann, married Margaretha Agne)

Vllf

8. Margaretha, born 16 Oct 1762, died 13 Feb 1836, married 30 Jun 1785 (all same location) to George Henrich Schmidt, born 1750, died same location 2 Aug 1829, Lamsborn (from this union 4 children - Heinrich and Johann Phillipp married Eva Elisabetha Agne) **Vlli**

9. Johann Jakob, baptized 16 Dec 1764, died 16 Feb 1830 **Vllj**

10 Johann Heinrich, born 18 Sep 1767, died 16 Feb 1830, Single

6. Lamsborn-Zweig (location)

Vllf Johann Phillipp (Jacob) Agne, baptized 6 Nov 1746 in Lamsborn, died 9 Feb 1808, married 22 Apr 1777 with Maria Catharina Göttel, born 1758, died 3 Aug 1824, daughter of Adam Göttel, Quirnbach Children in Lamsborn born:

1. Maria Elis, born 30 Dec 177?, died 15 Jun 1861, married 30 Jan 1794 with Jon. Paul Trautmann, born 3 Jan 1773, son of Jon Phillipp Trautmann and Magdalena Blinn, of Lamsborn
2. Barbara 18 Mar 1780, died 27 Feb 1808
3. Catharina, born 44 Nov 1782, died 17 May 1861, married 9 Sep 1809 with Jacob Agne (1st marriage), born 30 Sep 1789, died 10 Dec 1813, son of Jacob Agne and Eve Blinn, married 30 Mar 1815 with Jon. Jacob Neumann (2nd marriage), son of Michel Neumann and Barbara Angne

Vllb

Vllc

4. Phillipp Jacob, born 3 Aug 1784, died 4 Jul 1857

Vllg

5. Johann Theobald, born 22 Oct 1787, died 28 Feb 1813

6. Anna (Maria) Margaretha, born 7 Oct 1788, died 7 Jan 1814, married 21 Mar 1809 with Joh. Jacob Neumann, Schneider, born 20 Sep 1784, died in May 1840, son of Joh. Michel Neumann and Barbara (as a widower he married 2nd with widow Catharina Number 3)

7. Lamsborn - Unterzweig (location)

Vlllg Phillipp Jakob Agne, born 3 Aug 1784 in Lamsborn, died 4 Jul 1857, farmer and church elder at Lamsborn, married 10 Oct 1810 (all same location), (1st marriage), to Maria Brabaender, born about 1790, died 23 Nov 1819 in Lamsborn, she the daughter of Johann Laux Brabaender and Maria Eva Kurz, Schwarzenberg Homberg. Married 2nd 16 May 1823 to Catharina Agne, born 20 Jul 1803, daughter of Paul Agne and Eva Schaaf of Lamsborn **Vlllu**

Children to Lamsborn born:

From the 1st marriage:

1. Phillip, born 5 May 1812, died 9 Dec 1889 **IXk**
2. Johann Heinrich, born 21 Apr 1815
3. Johann Michek, born 21 Jul 1816, died 18 Apr 1838
4. Eva, born 18 Sep 1814, died 4 Dec 1819
5. Heniette, born 19 Sep 1814, died 22 Sep 1819

B. Second branch (Einöd) – overview page 8 –

Vb) Johann Nicolaus Agne, born 29 Apr 1685 in Homburg, confirmed at Lambsborn on 28 May 1699, a baker at Einoed, married to Anna Katharina Hartmann from Einoed.

Children to Einöd born:

1. Johann Peter, born 9 Feb 1717, died around 1721
2. Friedrich, born in August 1718, died 22 Oct 1721
3. Johann Peter, born 14 Mar 1721
4. Maria Mararetha, born 9 Feb 1727
5. Catharina Magdalena, born 6 Aug 1730
6. Johann Nickel, born 22 Oct 1723

The family immigrated to the USA in 1736. They arrived on the ship "Harle"*** on 1 Sep 1736 in Philadelphia (page number 36). At that time ship travel to the USA required several weeks.

C. Third Branch (Lambsborn) - Overview, Page 8 –

Vc) Johann Heinrich Agne born 2 Mar 1698 in Lambsborn, died 25 Dec 1727 there, a farmer, married 19 Jan 1723 in Lambsborn to Christine Cantor, born about 1696, died 17 Feb 1734, the daughter of Johannes Cantor, leather worker at Saanen, in the Bern District, Switzerland (she married 2nd time to Johann Jakob Baechlein, son of Mauritius Baechlein from Suhr, Switzerland).

Children to Lambsborn born:

1. Maria Elisabetha, born 8 Aug 1723, married 16 Jul with Johann Christian Schollage, reformed
2. Anna Magdalena, born in November 1724, and also baptized 12 Nov 1724
3. Johann Theobald, born 16 Nov 1727

Vlg

The documents from the home place in the Pfalz, at Benzinoring 6, 675 Kaiserslautern, are Number 2 and 3 on 25 Oct 1746, immigrating on the ship "Neptune" to the USA (see Germ. Sect. 1931). Number 3 returned to Germany.

Vlg) Johann Theobald Agne born 16 Nov 1727 in Lambsborn, immigrated in 1746 with his sister Anna Magdalena to the USA. They settled in 1746 in Lancaster County (New Lebanon), Pennsylvania, moved in 1762 to Clear Spring, Maryland, and died 1781 there. (Names are rendered per English): Written Dewalt Ankeny or Anconi). Married 1st to Catharina and 2nd to Margareth in the year 1758. Twelve children (1 daughter married John Chorpensing). Information per J. Schell, Mercel, California USA: Book "Charles R. Schultz of Swissvale, Pennsylvania." - Genealogy of the descendants of Dewalt Ankeny - Memorials of the Huguentos-Carlisle. Pennsylvania 1901, Reverend A. Stapelton. See the reverse side - 70b –

D. Fourth branch (Würschhausermühle) – Overview page 10 –

Vd) Peter Agne or Angone born about 1700 in Lambsborn, died about 1766 Würschhausermühle (according to St. Arch Speyer HL 27 27), inheritance operator at the mill at Würschhauser near Hersehberg, a mill repair specialist, married about 1726 to Maria Margaretha Scheffe, the daughter of Peter Scheffe, mill operator and Mayor at Herschberg and at Würschhausermühle, and Anna Elisabetha Kiefer from Bontenbach.

Children on the Würschhausermühle born:

1. Johann Peter, born 16 Oct 1727 died in 1719
2. Johann Adam, born in 1729, died 9 Mar 1775 on the Biebermühle
3. Juliana, 176, 1763, and 1774 Patin** with baptism on the Biebermühle, died 20 Apr 1775

Vlh

Vli

- Continuation of this line on page 71 -

*** This ship reference might be in reference to Johann Nicolaus Agne, but the name on the list is AENGNE, Nicolas you can find this List of immigrants on this website <http://www.rootsweb.com/~GENHOME/imm12d.htm>

* Translation is Würschhauser mill

** Translation means Godmother, but it doesn't make much sense here

Too **Vlg**) Johann Theobald Agne - on page 70 –
1762 he moved to Clear Spring, Maryland, had a farm of 500 acres.
Marriage 1st with Catherine
Marriage 2nd with Margaret Becker, widow of Noah Fredrick

Children from the marriage

- 1) Christian born 25 Dec 1749, died 17 Mar 1824, marriage with Elisabeth Shaver, born 14 Jul 1748, died 1816, Lancaster County, Penns., Lives in Hanover Lancaster Penns.
- 2) Peter, Born 6 Mar 1751, died 23 Dec 1804, married with Rosine
- 3) Catherine, born 1753, married 1st Michael Walter, 2nd married with Gillian Cary
- 4) Rebecca, born 5 Jul 1755, died 21 Jan 1832, married with George Cook
- 5) Anna Maria, born 1757, died 1806, married with John Corpenning

Children of the 2nd marriage

- 6) Johann George, born 1758, died 1809, married with Magdalena Sites
- 7) Henry, born 1760, died 17 May 1810, married with Susannah Jones
- 8) Daniel, born 30 Jun 1763, died 9 May 1838, married 1st with Elsa Ritter, married 2nd with Margarethe Bird Schannon
- 9) Jakob, Born?, died 1798, married Christine Yerion
- 10) George married with Catherine Fiery
- 11) Margeret, married with El den Broden
- 12) Elisabeth, born 4 Dec 1772

The son of Number 1: Christian Ankeney born 13 May 1782, died 9 Jan 1864, Somerset County, PA., married 1809 with Mariea Shaver, born 4 Dec 1791 Washington County MD, died 14 Dec 1863 -- One daughter, Mary, born 23 Sep 1821, died 6 Nov 1904, married Benjamin Grove, Westmoreland County, PA.

1. Emma, born 6 Aug 1881, married 27 Jun 1906 1st marriage with Gustav Rudolf, married 14 Mar 2nd marriage with Ludwig Schroer
2. Ludwig, born 16 Dec 1882, fallen in Pultusk/Polen on 20 Jul 1915, married 9 Apr 1912 in Freckenfeld with Friederike Reber, born 20 Jul 1878 in Freckenfeld, daughter of Isaac Reber and Eva Magdalena Adel, Freckenfeld (2 sons: Arthur, born 8 Jul 1913 in Freckenfeld, lives now in the upper peasantry Bünde/Westphalia and Karl, born 4 July 1914 in Freckenfeld, Major a.D. and Dez, with the regional directorate in new city a.d.W.)
3. Helena, born 25 Feb 1884
4. Katharina, 3 Dec 1885, died 6 Mar 1917
5. Robert, born 15 Jun 1887, married 11 Sep 1923 in Pirmasens with Elsa Clara Vogel out of Ludwigsburg
6. Olga, born 20 Feb 1889, married 4 Oct 1919 1st marriage in Pirmasens with Johann Eugen, Pirmasens, married 25 Sep 1937 2nd marriage George Geisinger
7. Paula, 25 Apr 1894, died 18 Sep 1951, married 18 Aug 1923 with Karl Leonhard (1 son Hans, born in Pirmasens and [am 2 Nov 1970 verungal.]*)
8. Arthur born 5 Sep 1895, died 8 May 1896
9. Arthur, born 23 Oct 1896, married 27 Oct 1951 1st marriage with Rosalia Elisabetha Thorwitt, born 11 Mar 1901 in Pirmasens
10. Elisabeth, born 13 Nov 1897, died 2 Dec 1897 in Pirmasens
- 11 Eugen, born 7 Mar 1899, died 2 Jul 1899 in Pirmasens

Vii i. Ninth Biebermühle under branch

Johann Adam Angne born about 1729 at the mill at Würschhauser, died 9 Sep 1775 at the mill at Bieber, Pirmasens, the inheritance holder of the mill at Bieber, married 24 Feb 1756 in Pirmasens to Anna Barbara Ludi born 27 Aug 1740, died 23 Sep 1778, the daughter of Diebold Ludi, inheritance holder of the mill at Bieber, and Maria Elisabetha Fische (her 2nd marriage 27 May 1775 to George Heinrich Kuhn, widower from Moorsbach, who had been married to Catharina Margaretha Schatzmann, the daughter of Rudolf Schatzmann).

Children to Biebermühle (Community of Donsieders) born:

1. Elisabeth Magdalena, born 7 Jul 1759, died 1 Feb 1766
2. Johann Jakob, born 26 Mar 1762, died 24 9 1833 in Thaleischweiler **Viiy**
- 3 Christian Friedrich, born 15 Sep 1762, died 17 Jan 1770
4. Elisabetha Barbara, born 18 Apr 1767, died 21 Nov 1767
5. Johann Peter, born 7 Dec 1768, died around 1797 **Viiiz**
6. Maria Salomea Elisabetha, born 17 Jul 1771, died 12 Jan 1829 in Thaleischweiler, married 24 May 1791 with Peter Nagel, born 3 Jun 1770, Son of Peter and Margaretha Mänge, of Thaleischweiler
7. Maria Barbara, born 11 Aug 1774, married 24 Jan 1792 with Johann Schatzmann, Widower of Anna Maria Christ, of Altfröschen

*(in 2 Nov 1970 had an accident.) This is my best guess on what the translation here is.

25. Thaleischweiler branch:

Villy Johann Jakob Angne born 26 Mar 1762 at the mill at Bieber, died 4 Sep 1833 at Thaleischweiler, from 1789 he was the holder of the mill at Reischweiler, and thereafter became a Wagoner at Thaleischweiler. He married on 24 Jan 1786 there to Susanna Nagel, the daughter of Peter Nagel and Maria Margaretha Maenge.

Children to Thaleischweiler and Rieschweilermühle born:

1. Johann Jakob, born 8 Nov 1786, died 11 Nov 1786
2. Johann Peter, born 2 Dec 1787, died 7 Jun 1788
3. Jakob Heinrich, born 25 Feb 1791
4. Elisabeth Louisa, born 6 Nov, died 11 Nov 1794
5. Margaretha Salome, born 7 Feb 1794, died 31 Oct 1856 in Pirmasens, married 25 Sep 1814 with Johann Merz, from Pirmasens
6. Peter 15 Mar 1796, died 21 Sep 1856 **Vllzk**
7. Maria Elisabetha Wilhelmine, born 2 Mar 1798, died 18 Jun in Thaleischweiler, married 10 Oct 1821 in Pirmasens with Johann George Brigaldino, born 14 Apr 1797
8. Margarethe Luise Barbara, born 26 Sep 1800, died 26 Jan 1801
9. George Heinrich, born 24 Dec 1800 Rieschweilermühle died 3 Mar 1863 Thaleischweiler **Vllzh**
10. Katharina, born 25 Dec 1806, died 17 Jun 1880 in Pirmasens, married 25 Aug 1825 in Pirmasens with George Zimpfer, from Pirmasens
11. Johann Jakob, born 1809, died 16 Jun 1809 in Nünschweiler

37. Thaleischweiler under branch

Vllzk Adam Peter Angne born 15 Mar 1796 in Thaleischweiler, died 2 Sep 1856 there, a farmer and Wagoner (build, repair wagons) there, married 15 Dec 1825 to Katharina Hardouin, born 31 Oct 1800 in Pirmasens, died 18 Mar 1866 in Thaleischweiler, the daughter of Louis August Hardouin and Maria Elisabetha Geyer of Pirmasens.

Children in Thaleischweiler born:

1. Jakob, born 23 Aug 1823, died 12 Sep 1842
2. Salome, born 16 Nov 1824, died 7 Dec 1831
3. Peter, born 19 Dec 1826, died 5 Mar 1905
4. Heinrich, born 27 Jun 1830, died 4 Jul 1830
5. Katharina, born 24 Nov 1831, married 6 Oct 1853 with Jakob Metz, of Thaleischweiler
6. Luise, born 26 Dec 1841, died 3 Jan 1842

IXzv Peter Angne (Agne') born 19 Dec 1826 in Thaleischweiler, died 5 Mar 1905 there, farmer and Coal and Building Materials businessman there, married 28 Oct 1849 there to Charlotte Schwab, born 20 Aug 1826 in Thalfroeschen, died 14 May 1923 in Thaleischweiler, the daughter of Jakob Schwab and Charlotte Elisabetha Pissbort, of Thalfroeschen.

Children to Thaleischweiler born:

1. Jakob, born 14 Aug 1851, died 15 Sep 1944 in Mittelbexbach **Xzpz**
2. Peter, born 12 Oct 1854, died 7 Oct 1932 **Xzpq**
3. Karoline, born 5 Jan 1859, died 16 Sep 1950 in Wellesweiler, married 26 May 1923 with Friedrich Bach, born 30 Dec 1855 in Wellesweiler, died 26 May 1923, Foreman and restaurant operator/barkeeper to Wellesweiler
4. Katharina, born 5 June 1861, died 23 Mar 1946 in Pirmasens, married 25 Jul 1882 with Christian Zell, born 6 September 1858, died 21 June 1916, carrier to Pirmasens, son of Wilhelm Zell and Katharina Elisabetha Werner, of Pirmasens
5. Franz, born 2 Mar 1863, died 3 Mar 1863
6. Adam, born 26 May 1864, died 27 Dec 1941 **Xzpr**

7. Charlotte, born 18 Dec 1866, died 26 Jul 1956 Thaleischweiler, buried in Zweibruecken, married 28 Mar 1891 to Wilhelm Franck, born 1 Aug 1866 in Thaleischweiler, a bookkeeper by profession, died 8 Oct 1934 in Zweibruecken.

Note for 3: Children: 1. Fritz, died 18 Aug 1948; 2. Ludwig, died 1915; 3. Lina; 4. Charlotta; 5. Richard-

Note for 4: Children: 1. Gustav, born 15 Nov 1885, married to Blondina Zinnecker; 2. Amalie, born 11 Oct 1891, married Karl Klesmann; 3. Katharina, born 5 Aug 1894, married to Karl Lucas; 4. Karl, born 11 Jun 1900, married to Lydia Hensel-

Note for 7: Children: Wilhelm Gustav, born 11 Jun 1900, fell in battle on 31 Jul 1917 in Ypers, Flanders.

Xzzp) Jakob Agne born 14 Aug 1851 in Thaleischweiler, died 15 Sep 1944 in Mittelbexbach, a farmer at Thaleischweiler, and a miller at the Weiher mill at Herschberg in Pirmasens, married 17 Jun 1876 to Marie Horstmann, born 11 Dec 1854 in Thaleischweiler, died 17 Nov 1908, the daughter of Ludwig Horstmann, school teacher, and Katharina Kettenring of Thaleischweiler.

Children:

1. Maria, born 19 Mar 1877 in Thaleischweiler, married 12 Apr 1900 with Karl Kiefer, in Herschberg, lives in Pirmasens, died 29 Jun 1968 in Pirmasens
2. Anna, born 20 Jan 1879 in Thaleischweiler, died 10 May 1956 in Homburg, married 1 Jun 1907 with Bernhard Koch out of Schnappach, lives in Mittelbexbach
3. Katharina, born 12 Jan 1881 a.d. Weihermühle; died 10 May 1970 in Bexbach, married 19 Aug 1905 with Eduard Zentz, born 3 May 1881 in Mittelbexbach
4. Ludwig, born 25 Oct 1883 a.d. Weihermühle, died 5 Jun 1937 in Mittelbexbach, married with Babette König, in Mittelbexbach (children: Lidia and Luise)
5. Helene, born 3 Sep 1887 a.d. Weihermühle, single, resident to Pirmasens
6. Lottchen, born 14 Jul 1891 a.d. Weihermühle, married with Ottmar Zentz, Mittelbexbach (sie am^{*} (translated* means "it to" See notes below) married 3 January 1972 in Homburg)

Xzzq) Peter Angne born 12 Oct 1854 in Thaleischweiler, died 7 Oct 1932 there, Coal and Building Materials businessman at Thaleischweiler, married 23 Mar 1905 there, to Katharina Kaufmann, the widow of Dressler, Thaleischweiler, born 16 Nov 1859, died 7 Oct 1932, no descendants.

Xzzr) Adam Angne, born 26 May 1864 in Thaleischweiler, died 27 Dec 1941 there, inheritance farmer and then later a Coal and Building Materials businessman at Thaleischweiler, business address Hauptstrasse 29, married 18 Mar 1893 1st to Anna Margaretha Sohn, born 6 Jan 1874 there, died 22 Dec 1893 there, 2nd marriage on 18 Apr 1896 to Henriette Sohn, born 7 Jun 1877, died 16 Nov 1959, both the daughters of Christian Sohn, a farmer and Master Saddle Maker at Thaleischweiler, and Karoline Faul.

Children born in Thaleischweiler:

1st Marriage

1. Henriette, born 27 Nov 1893, single.
2. Elisabeth, born 27 Nov 1893, died 20 Feb 1957 in Mittelbexbach, married 13 May 1919 in Thaleischweiler to Bernhard Becker, born 20 Aug 1890 in Kuebelberg, a Master Baker, the son of Ludwig Becker, a baker, and Philippine Leibrock of Kuebelberg (2 children: Emil and Lisel).

- Continuation Page 77 -

* Note from Translator, Not really sure what Gustav was saying here, The dates can be wrong, but I take it as saying they were married when Lottchen was 81, could be but probably wrong date.

2nd Marriage

3. Anna, born 5 Nov 1897, single
4. August, born 8 Mar 1900, farmer and Mayor at Thaleischweiler, married 14 May 1929 to Martha Schneider, born 9 Oct 1904 in Hoefroeschen, the daughter of Adam Schneider, a farmer at Hoehfroeschen, and Katharina Knecht (2 children: Hile, born 3 Nov 1929, married to Erich Fischer, and Inge, born 6 Jun 1941, married to Fueger, (in or of) Pirmasens).
5. **Gustav Angne**^{*}, born 28 Jan 1903, graduate industrial engineer, former First Lieutenant, and Federal Highways Director, living in Mainz, married 9 Sep 1936 to Luise Hien, born 5 Oct 1903 in Zweibruecken, the daughter of August Hien, Master Butcher at Zweibruecken, and Luise Lehmann (1 daughter: Henriette Anna Luise, born 3 Jul 1939 in Berlin, Studies Counselor, married 25 Mar 1966 to Gerhard Blach, graduate economist) - 2 children from the marriage of Blach/Angne: Anja Kerstin Sabine, born 6 Jul 1967 in Mainz, und Ulla Brigitte, born 11 Mar 1970 in Mannheim.
6. Otto, born 4 Jun 1905, farmer and coal & raw materials dealer at Thaleischweiler, married 6 Apr 1939 to Gertrud Knecht, born 22 Feb 1912 in Hoefroeschen, died 3 Jun 1951 in Thaleischweiler, the daughter of Adolf Knecht, a pub owner at Hoehfroeschen, and Rosa Dressler (2 children: Christa, born 15 Jul 1939, and Walter, born 11 Jul 1946).
7. Emil, born 15 May 1914, as of 1943 missing in action in the battle for Stalingrad, married 11 Jun 1940 to Anna Rothhaar, the daughter of Christian Rothhaar and Anna Schroeer of Thaleischweiler (One child: Emilie, born 23 Sep 1941).

38. Thaleischweiler under branch

VIIId George Heinrich Agne, a Waggoner at Thaleischweiler, born before 1800 in Rieschweilermuehle, died 3 Mar 1863 in Thaleischweiler, married 18 Dec 1832, first to Karoline Elisabeth Dressler, born about 1802, died 31 Mar 1855 in Thaleischweiler, the daughter of Gottfried Dressler and the deceased Lore Diehl, married 5 Dec 1855 2nd marriage to Anna Maria Huber, born 1818 died 1 Dec 1877 in Thaleischweiler, the 2nd daughter of Heinrich Jakob Huber and Susanna Matill of Thaleischweiler.

Children to Thaleischweiler born:

1st marriage:

1. Karolina, born 16 Sep 1833
2. Adam, born 29 Oct 1836, died 14 Aug 1910 in Herschberg, married 29 Jan 1861 in Herschberg with Elizabeth Kettenring, born 23 Mar 1824, died 24 Mar 1913, daughter of Adam Kettenring and Elisabetha Hühnel, of Herschberg - no children -
3. Peter, born 20 Dec 1842, married 8 Dec 1869 in Thaleischweiler with Maria Elisabetha Schwab, born 1842, daughter of Phillip Schwab and Elise, of Höheinöd (1 daughter: Karoline, born 7 Apr 1872 in Thaleischweiler, married 1 Apr 1897 in Pirmasens with the Jakob Grischy, born 9 Feb 1873 in Essingen/Landau)
4. Luise, born 16 Mar 1846, died 25 Jan 1852 in Thaleischweiler

2nd marriage:

5. Jakob, born 10 Jan 1857, died 10 Oct 1932 in Thaleischweiler, married in Ottweiler/Saar with Katharina Rheinshagen, daughter of Phillip Rheinshagen and Katharina Funck, in Ottweiler/Saar (children: 1. Jakob, born 21 Jul 1890; 2. Katharina, born 1893, died 8 May 1895; 3. Peter, born 25 Apr 1895; 4. Ludwig, born 24 Feb 1898; 5. Irma, born 26 Mar 1904)
6. Karl, born 19 Sep 1859

* This is our Author, and his place in the family

C) Appendix

I. Descendant of the Antoine (of) Savigny in Metz
(to IIb - Anne of Savigny, born 14 Jun 1602 in Metz, married 27 Sep 1620 with Benjamin Anguenet)

Antoine (of) Savigny, reformed, died 1968; he was a butcher, councilman and juror

- 1) Suzanne, born 29 Dec 1561
- 2) Catherine married with Jean Thiedric
- 3) Thierry, butcher, resident, and owner of the pub "zum Weissen Ross," (To The White Rose), married 1st on 11 May 1578 in Metz to Zabillon., Christophie, the widow of Pierron Christophie, also the pub owner there, married 2nd on 21 Jan 1601 in Metz to Anna Maupassant, the daughter of Contier Maupassant of Chalon.

Children from the first marriage:

- 1) Elisabeth, born 16 Oct 1579; 2) Sara born 28 Nov 1582; 3) Rachel born 29 Jun 1584; 4) Suzanne born 27 Apr 1588; 6) Judith born 26 Dec 1589; 7) Jeremie born 26 Dec 1589 (twins, or a faulty birth date entered), died 1623, married 14 Apr 1610 to Suzanne Pierson.

Children from the second marriage:

- 8) Anne, born 14 Jun 1602, married 20 Sep 1620 in Metz to Benjamin Anguenet, a Pastor at Lixheim (page IIb - Anguenet).

II) Ancestor Trautmann

Ancestor (Ancestor) to Otilia Trautmann (to IVc – Agne)

1. Trautmann Otilia, born 6 May 1655 in Lambsborn (baptized), died 21 Feb 1730 in Lambsborn, married with Peter Agne, born around 1650, died between 1700 and 1702 in Lambsborn,
2. Trautmann, George, born in Lambsborn, died before 4 Nov 1680 in Lambsborn, Schultheis and Farmer on the Vogelbacherhofe in Lambsborn, married Römer Elizabeth, born in Käshofen and died in Lambsborn
3. Römer, Elizabeth married Trautmann, George
4. Trautmann, Jakob, died after 1634
5. Married Margred Spiller from Großbundenbach
6. Römer, Adam, Meyer in Käshofen
- 7.
8. Trautmann, Jakob, born 1558 in Lambsborn, died before 1609; on 22 Jun 1573 he was a student in the secondary school in Hornbach (graduate with honors). 12 Jan 1574 a Fellow at the secondary school at Hornbach. 10 Oct 1581 Graduate and student in Strassburg. From 1583-1593 the Pastor in Bundenbach, but relieved of the position for not accepting the Calvin Catechism. Became, and up until 1608, the Lutheran Pastor at Bundenbach.
9. Barbara
12. Römer, Daniel, Meyer in Käshofen, 1620 Censor to Wiesbach, son of Caspan Römer
- 16 Trautmann, Jakob, farmer to Lambsborn, born 1535, died 1589, Censor to Lambsborn

17. Schneider (Satorius), the daughter of the old, old Hannsen Schneider from Reifenberg, and Otilie Beyer from Biedershausen.

(Sources: Church Archives at Zweibruecken, Repository VI-1164, Re~p. II-10 (1573, 74-75), Re~p. II-17, II-18, VI-1166, Secret State Archives in Muenchen, K. Blau 389/8d/8).

Brothers and sisters of Otilia Trautmann:

- 1) Michael, born 1656, died 1736, married with Eva Elisabeth
- 2) Ruprecht, born 1653 in Lambsborn, died 17 Jan 1732 in Schultheis, married with Susanna Kiefer from Käshofen, married around 1643, died 5 May 1717 in Lambsborn (74 years and 1 Month old)
- 3) Jean George, born around 1668, died 1749, married with Susanna Leibrock
- 4) Anna Elizabeth, born around 1660, married with Conrad Muller from Wiesbach
- 5) Anna Catharina, born around 1660, married 1682 with Hans Matthes Blindt from Lambsborn
- 6) Agnes, born around 1664, married Hanns Velten Blindt, Lambsborn

III. Ancestor to Lantz (Lanz) (to Vle Agne)

1. Lantz Anna Barbara, born 1726, died 26 Nov 1793 in Webenheim, married 23 Apr 1754 in Webenheim with Johann Agne, born 17 Aug 1732 in Lambsborn, died 29 May 1794 in Webenheim
2. Lantz (Lanz) Johann Samuel, baptized 4 Jun 1692, died 11 Jun 1763 in Webenheim
3. ? Mimbach 27 Sep 1714 married with Schwartz, Elisabetha Anna, daughter of Heinrich Schwartz, GM to Webenheim
4. Lantz Johann Ludwig from Mühlhausen, starting ** from 1697 in Webenheim
5. ? Spesbach 22 Jul 1687 married with Mayri, Ester Barbara, born around 1666, died 8 Apr 1720 in Webenheim
6. Schwarz Heinrich, Webenheim
8. Lantz Balthasar, died 1687 in Mühlhausen

IV. Ancestor the Anna Barbara Ludy (to Vli - Angne)

1. Ludy, Anna Barbara born 27 Aug 1740 in Thaleischweiler, died 23 Sep 1778 in Biebermühle, Pirmasens district, married 24 Feb 1756 at Biebermühle to Johann Adam Agne, born about 1729.
2. Ludy, Diebold, Lutheran, weaver, inheritance farmer and then inheritance holder at Biebermühle, community of Donsieders, district (county) of Pirmasens, born 26 May 1706 in Thaleischweiler, died 26 Nov 17.. At Biebermühle, married 3 Apr 1731 in Thaleischweiler
3. Frischer, Maria Elisabeth, Lutheran, born 28 Jun 1715 in Thalfroeschen, died 4 Apr 1770 in Burgalben.
4. Ludi, Johann George, Reformed, inheritance holder at the mill in Thaleischweiler, born about 1657, died 28 Apr 1730 in Thaleischweiler, married 1st to Ursula Glass, from Switzerland, 5. married 2nd before 1696 to Anna Kunigunde, born 1668 -- 1775 -- (I don't know what this stand-alone year is for in the original), died 17 Aug 1734 in Thaleischweiler.
6. Fischer, Johann Theobald, Reformed, a linen weaver and juryman (juryman was usually a permanent duty) living in the community of Altfroeschen, at first he was a kiln watcher on the Hitsch farm, born before 1684, died 6 Jul 1760, married 24 Jan 1713 in Reischweiler to Matill,
7. Maria Elisabeth, Reformed, born about 1688, died 17 Oct 1775 on the Hitscher (or Hitsch) farm.
8. Ludi, Vinzens, kiln watcher at the Buchholz farm at Geissbuehl, later a Land Bailiff at Burdorf, Switzerland, died before 1707,
9. Married Anna, and died 1707 at Hitscher (or Hitsch) farm, at the age of 95 years.
10. Glass, Arbogast, Lutheran, employed as a "Dreher"^{*}, and as a lawyer (counselor, advocate) in Muehlensachen, born 13 May 1642 in Pirmasens, died 16 Jul 1728 there, the son of Nikolaus Glass and Eva Seemueller, married 29 Jun 1668.

** This is the translation, but I think it means Born in 1697

* A Dreher was a turner of some sort. One usually thinks of him as walking along behind a horse- or oxen-drawn device, turning the hay over. However, there are two other translations: the dance leader (turner) at evening festivities on someone's farm, or perhaps in the village; and a lathe operator! Without more contexts, you can take your pick! Today we think it unusual for someone with a title like lawyer or consultant or bailiff as being involved in common or everyday tasks. However, it happened that when a lawyer, for example, was "lawyering," he worked his farm

E. Sources

1. Armorial General of J.B. Rietstap, Supplement by Rolland I, A-G, s'Gravenhage Martiners Nijhoff 1926, Appendix I.
2. Etymological Dictionary of Surnames, by Albert Duzat, Paris 1951.
3. Ancient French Grammar I - (by) Rheinfelder.
4. Studies in the ancient French language, 1932, K. Voretzsch.
5. Pfaelzer Homeland, Volume 14, Magazine 4, Page 125, Professor Friedrich Eyer, Nancy (location).
6. Carpenters Guild in the Ancestral Register at Zweibruecken, 1674.
7. Church Accounting, Zweibruecken-Kirkel, Page 159-160, 1674.
8. State Archive for the Canton of Bern, Switzerland, Lh/gg dated 17 Mar 1961, comments by Dr. Rot - Marti-Wehren.
9. Names of Swiss Citizens in the Church Registers of Contwig, Westpfaelz. Historical Pages, Dahl.
10. Lambsborn-Waldmohr-Schweizer Immigrants in Zweibruecker Land, Union 1955, R. Weber.
11. Immigration to Switzerland by citizens from the region of Hanuau- Lichtenberg in the tenth century Strassburg, by W. Bodmer.
12. French Family Names in the Pfalz, Zweibruecken 1891, by Dr. Keiper.
13. Zweibruecken, History of a Town, 1660-1930, by J. Mueller.
14. Evangelical Church of Metz, by L. Dietsch, Wiesbaden.
15. The Town of Pfalzburg, by D. Fischer, Muehlhausen.
16. Evangelical Church History of Elsass Territories up until the French Revolution, by Dr. J. Adam, Strassburg.
17. The Sufferings of the Protestants in the District (county) of Saarwerden, by G. Matthis, Strassburg.
18. Town Histories in Lothringen, Magazine I, Eichelmann, Lixheim.
19. Stein Valley in Elsass, by K.E. Boch, Strassburg.
20. Annual publication of the Society for Lothringen History and Archeology 1891, page 345.
- 21a. Writings of the "Protestant Reformed church in Alsace and Lorraine," volume dated 6 Apr 63, with contributions by the Nazaurie history of Protestantism in the regional archives.
- 21b. Departmental Archives of bas Rhin, Mr. Wolff, Strassburg.
22. Edited Documents of the Protestants in Vitry-le-Francois, Paris, Volume II by G. Herelle, and "France Protestants" Eugene and Emili Haag, 2nd edition.
23. The Evangelical Chaplins and Theologians in Lothringen, by Maria Josef Popp, 1959.
24. Pedigrees of Important Germans, by Peter von Gebhard, 1929.
25. Matriculation at the University of Heidelberg; Toepke, 2nd Part, 1886, page 227/IV Nr. 95.
26. Rector's Library, Catalog of the Etudiants of the Academy at Geneva from 1559-1859, Geneva - Fick 1860.

27. Genealogical documents in the registers of the parishes 1561-1792, Paris 1899, F.J. Poirler, Metz.
28. Library of the Society for the History of the Protestants in France at Paris.
29. History of the Evangelical Huguenot Community and their Pastor at Ludweiler, i. Warndt, by F. Mohns.
30. Dictionary of the Biographies from France 1930, 2. Volume, 1238 Paris, 1936.
31. Brockhaus 14th Chapter, 3rd Volume, Page 368, 10th Volume Page 1000.
32. The Matriculation of the Hornbacher Secondary School, Buttman.
33. Record Extracts from Homburg Nr. 79, State Archive at Speyer.
34. Record Extracts from Waldfischbach Nr. 7, State Archive at Speyer.
35. State Archive at Speyer, Hanau-Lichtenberg (under H-L alphabetically) 2727.
36. German Pioneers (Pages 157-159 I).
37. Homeland Pfalz (Palatinate), Kaiserslautern, Benzinoring 6 (address) "Pfaelzer within and without."
38. Chronicles of the former reformed Saarländers family Glaser, of the Pfalz.
39. German Immigrants to Sao Leopoldo 1824-1937 by W. Wolff, Degener Publishers, Neustadt on the Aisch (river).
40. The Huguenots in Elsass, special printing from the Arch family tree, magazine 5 and 6/1962, Starke Publishing.
41. Ministry of Education National Committee of Travaux.
42. History and Science, Strasbourg and Colmar, 1967, Volume II, Commerce & Industry - Chr. Wolff.
43. National Library of Paris 1970 - See page 4 as well - 1 extract.

F. abbreviations, legends and listings

a) Abkürzungen: - Abbreviations:

geboren - Born	Lutherisch – Lutheran
getauft - Baptized	Mennonitisch – Mennonite
gestorben - Died	Nummer – Number
gefallen – Fallen	Pfarramt – Pastor
vermählt - married, wed, newly wed	Reformiert – reformed
Anmerkung - Note	französisch reformiert - French reforms
Doktor - Doctor	Standesamt - Register office
Deutsches - German	Staatsarchiv - Public records
Geschlechterbuch – Sexes	Speyer – Speyer
ebenda - Ibid	Stadtarchiv - City archives
errechnet - Calculated	Ledig – single
kathclisch - Catholic	Vergleiche – compares
evangelisch - Evangelist	Witwe – Widow
Kirchenbuch – Church Book	Witwer - Widower

b) Examples of the examined church registers:

Alsens, Bad B Bergzahern, Burgalten, Contwig, Ernstweiler, Grosshundenbach, Herrehberg, Homburg, Konken, Lambshorn, Metz, Mimbach, Nuenschweiler, Pirmasens, Rehborn, Reischweiler, Spesbach, Steinwanden, Thalenschweiker, Waldmohr*, Wallhalben, Walsheim/Saar, Weitersweiler/Elsass, Wiesbach and Zweibruecken

c) Examples of the examined municipal citizen entries and registers:

Bruchmühlbach, Breitfurt, Herschberg, Hohmuelbach, Hoeheimued, Hoeheischweiler, Homburg, Kasnofen, Lambsborn, Landau, Missau, Mimbach, Mittelbegnhen, Niedermohr, Nuenschweiler, Pirmasens, St. Inbert, Sulzbach, Thaleischweiler, Thalfroeschen, Waldmohr, Webenheim and Zweibruecken.

* A beautiful town wonderfully laid out.