Genealogies and historical observations: Johann Michael Gottlieb Schaller and Euphrosine Berta Volk, great-great grandparents of the children of Victor A. Bartling and Dorothea nee Pfotenhauer Bartling PRIVATE

SCHALLER GENEOLOGY - KIRCHENLAMITZ, BAVARIA, GERMANY

The following material was obtained from Fab's aunt, Lucia Bartling

through his sister, Victoria nee Bartling Bouman

 1. Adam - date about 1650 - weapon maker and blacksmith - his son:

2. George Michael - no dates available - probably late 1600s. His first marriage date is 11/27/1715 and the second date is 3/4/1730. He also was a weapons maker and blacksmith. The third son of
 the first wife:

3. Johann - b. 12/20/1728 - a shoemaker who on 1/29/1754 married

 Margaretha Barbara Reichel. She was the daughter of Johann

 Reichel, also a smith. Their first son:

4. Christian George Adam - b. 11/4/1754 -- d. 8/20/1818. Master shoemaker who in 1780 married Margaretha Schoeffel - b. 11/29/1759 - - d.3/13/1819 - daughter of Johann Konrad Schoeffel - farmer in

 Liederlamitz and Anna Maria Maier Schoeffel. Their third son:

5. Johann Kaspar - b. 1/16/1795 -- d. 10/10/1865 in Dwight, Ill. Master shoemaker - married on 4/27/1819 to Eva Elizabeth Stengel - b.9/28/1795 -- d. 11/1/1863 - St. Louis, Mo., the daughter of:

 Johann Wilhelm Stengel - b. 5/7/1769 -d. 5/16/1840 - married

 on 6/8/1794 to Elizabetha Christiana Koehl - b. 4/29/1773 - d.

 3/30/1835, daughter of Michael Friedrich Koehl and Sibille

 Judith Bauman Koehl.

6. Children of Johann Kasper and Eva Elizabeth - nee Stengel:

1. Johann Michael Gottlieb -2/12/1819 - 11/19/1887 - married Berta Volk

2. Margaretha Anna - 8/4/1820 -- / / 1900 - married Heinrich
 Jungkuntz

3. Elizabeth Margaretha - 12/12/1822 -- 5/26/1906 - married Joh. George Schmidt

4. Christiana Elizabeth - 12/21/1824 -- / / 1898 - married Carl Arnd

5. Anna Maria Louisa - 1/17/1827 -- / / 1903 - married Gottlieb

 Burgdorf

6. Nicol Friedrich - 3/18/1833 -- 11/24/1890 -married Henriette

 Baum

7. Margaretha Fredericka - 3/16/1835 -- / / 1893 -- married Ruehl

8. Anna Margaretha - 8/14/1840 - 2/ / 1920 - married Rev. Franz

 Schmitt

6. Johann Michael Gottlieb Schaller -b. 2/12/1819 - Kirchenlamitz - d. 11/9/1887 - St. Louis, Mo. - married on 9/13/1848 in Bremen, Germany Euphrosine Berta volk - 12/21/1827 - d. / 1897 - St. Louis, Mo. Their children:

7. Sophie Wilhelmine Lucie Schaller b. 12/9/1849 - Philadelphia - d. 5/20/1906. Married on 6/29/1870 to Johannes Theodore Gotthold Brohm (II) - b. 4/10/18466 - d. 4/27/1926 - Oakland, Ca. He the son of Theodore Julius Brohm (I) and Johanne Charlotte Von Wurm - nee Zahn

 Anna Euphrosine - b. 9/28/1851 - Detroit, Mich. d. 9/5/1929 - st. Louis, Mo. - married on 8/14/1873 to August Lorenz Graebner - b. 7/10/1849 - Frankentrost, Mich. - d. 12/17/1904. He succeeded his father-in-law, Gottlieb Schaller, as professor of Church History at Concordia Seminary, St. Louis, Missouri. A Concordia Seminary dormitory bears his name.Their son, Theodore Graebner, married the daughter of Theodore and Lucie nee Schaller Brohm, Selma, the sister of Fab's grandmother, Lucy nee Brohm Bartling, also the daughter of Theodore and Lucie nee Schaller Brohm. Theodore and Selma were cousins and married by Fab's grandfather Albert Bartling (Lucy's husband) in Waterford, Wisconsin as Wisconsin allowed cousin marriages. Theodore’s brother Martin was president of Concordia College, St. Paul, Minnesota (I {Fab} always encountered his photo along with those of other Concordia presidents in the Faculty Dining Room at Concordia). Another brother, Rudolph, was pastor in Milwaukee.

 Four infant children in succession did not survive infancy between 1853 and 1859.

 Johann Michael Gottlieb (John) - b. 12/10/1859 - d. 2/7/1920, m. Emma Sophia Mumm. He was the president of the Wisconsin Synod Seminary in Wauwatosa, Wisconsin. His book called Book of Books, an introduction to the Bible for laity, was much in use in Lutheran circles. It is this Schaller connection that my generation knew when we were children in Milwaukee.

 Margaret Louisa Hedwig - b. 11/1/1862 d. 10/12/1927, m. William Heyne, pastor. The geneology and history of his family: A Heyne History - The Life of A. F. William Heyne and His Family: 1800 to 2000 is in my files. This work was printed April 2000- and prepared by Judith nee Heyne Hahn, wife of Dr. Arvin Hahn President Emeritus of Bethany College, Lindsborg, Ks. Helpful information about the siblings of Lucie nee Schaller Brohm was gleaned from her work. The son of Hedwig and William Heyne was the respected director of the Concordia Seminary chorus.

 Adalbert Schaller - b. 8/31/1864 - d. 4/7/1912, m. Pauli Wyneken. Adalbert was the writer of German poetry and was the editor of a German newspaper in Milwaukee, Wisconsin.

 William Schaller - b. 3/23/1868 d. 12/2/1955, m. Hulda Hascher - b. 10/24/1885 - d.8/14/1976. He earned a Ph. D. in Germany, returned to America as a pastor in Quincy, Illinois and later taught German at St.Paul's College in Concordia, Mo.

 8. Daughter of Theodore and Lucie Brohm II, Lucy nee Brohm Bartling, b.3/27/1876 in Watertown, Wisconsin - d. 10/3/1954 in Chicago,Ill, - married 5/29/1894 to Albert Bartling - b. 4/7/1871 in Chicago, Ill. d. in Laurium, Mich. 4/23/ 1918

9. Son of Albert and Lucy nee Brohm Bartling was Victor A. Bartling - b. 12/22/1896 in Waterford, Wisconsin - d. 10/16/1978 in St. Louis, Mo. - married to Dorothea Pfotenhauer 10/26/ 1920 - b. 3/9/1895 at Hamburg, Mn., d. 10/26/1993 in St. Louis, Mo.

10. Children of Victor Bartling and Dorothea nee Pfotenhauer Bartling: Victoria nee Bartling Bouman, Walter J. Bartling, Elsie Lou nee Bartling Meyer, Frederick A. Bartling, Leonard Paul Bartling, Barbara C. nee Bartling Frey.

11. Grandchildren of Victor and Dorothea nee Pfotenhauer Bartling.

Johann Michael Gottlieb Schaller
b. Feb. 12, 1819 at Kirchenlamitz, Bavaria; confirmed and instructed in Latin, etc., by Pastor Wm. Loehe; attended the Gymnasium at Nuremberg; studied theology at Erlangen, where he graduated, 1842. After serving as vicar at Windsbach and at Kattenhochstadt, Bavaria, he came to America in 1848, at the insistence of Pastor Loehe, who was anxious to have the American church profit by the splendid gifts of "his Timothy" and hoped to have him assume the direction of affairs in Michigan. However, Schaller became pastor of the congregation in Philadelphia in 1849. He joined the Missouri Synod the same year. In 1850 he acted as vicar during the vacancy in Baltimore. At the session of the Missouri Synod of 1850 he was convinced by Walther's arguments that Loehe had fallen into error, and his love of the truth was greater than his respect and great love for his spiritual father. The same year he became pastor of the church in Detroit and later vice-president of the Northern District. From 1854 to 1872 he served as vicar (of President Wyneken), and later as pastor, of Trinity Church, St. Louis. In 1857 he was elected president of the Western District. From 1872 to 1886 he was professor of church history and other branches in Concordia Seminary, St. Louis. D. Nov. 19, 1887.

(See Wm. Schaller, "Gottlieb Schaller," CHIQ (Concordia Historical Institute Quarterly), XVI, Nos. 2 and 3 (1943) 34-48; 65-96.

Berta (Volk) Schaller
The name seems to have been written two ways in America - Volck and Volk. A.L. Graebner in his biography of his father-in-law Gottlieb Schaller, uses Volck.(4) Ruth Schaller, a grand daughter of Berta and Gottlieb also spelled it that way in her "Schaller Geneology). (2) Descendants in St. Louis seem to remember it as Volk.

Berta's father, Andreas Volck, was a wealthy business man in Augsburg and later in Nuerenberg, Bavaria. He manufactured cognac and vinegar. Victor Bartling, a great grandson of Berta and Gottlieb, found the factory not only still in existence but in use as a pickle factory when he visited Nueremberg. The Volck home was destroyed in the bombing of the city during World War 2. It was on Weberplatz in the Egidienberg section of the city. This is at the foot of the "Burg" which still stands high above it. (4) In Augburg they had lived "in an old cloister which had been taken over in the Reformation. It was said it had a dining room large enough "to hold Kreutz Kirche (Cross Church)" in St. Louis. (2) The house Volck bought in Nuerenber in 1835 had been a boarding home for students among whom was Gottlieb Schaller - who had to move to another one. (4) Andreas Volck was a descendant of Jacob Andreas, a principle author of the "Formula of Concord", thru his (Jacob's) grandson J. Valentin Andreas. (1) The wife of the well known German pastor, Wilhelm Loehe, was Helene Andreas who was also a descendant. Her father was a wealthy businessman in Frankfurt, Germany. She and her mother often stayed at the Volck home when the mother needed medical care for a nervous disorder. It was at their home that Helene met Loehe when she was only 14 years old. The exact relationship between Helene and Volck is difficult to say because the reference in the book about her life as Frau Pastor is not clear. (3) This book was given to Victor Bartling by the author when in Nuerenberg searching for the graves of his Volck ancestors. The cemetary is also gone. Victor wrote in his own geneology that the author turned to the footnotes of the book to show that "there is an unbroken line of teachers and professors from Jacob Andreas to Andreas Volck." (1)

Andreas Volck was a devout Christian man who became intensely interested in the German people who were emigrating in droves to America. He was a good friend of Pastor Wyneken who was a guest in Volck's home when he went back to Germany for help for his work in America. "Later other travelers from America were to get a hearty welcome and find rest from their journeys under the same roof." Volck himself wanted to emigrate to America because of the enthusiasms of these early ministers for the New World. He also supported the work with money and urged others to do the same.

Four of his children did come to America. "It was a distinguished family. Berta's brothers were doctors and professors. One was a renowned doctor in theological circles of the Landes Kirche." (2) One, Peter, had come to New Orleans as a missionary before Berta came as the bride of Gottlieb. Peter died of yellow fever when quite young. Two other brothers came with Berta and Gottlieb. They were Gotthold and Adelbert. "One brother was a dentist in Baltimore, Maryland. He worked only for the rich. His dentures sold for several hundred dollars, quite a sum for those days. He also engraved silver. One piece, a silver vase, was shown in an art gallery because of its spendid workmanship. He came to America as a young man, settled in Baltimore and married a belle from a Southern plantation. He became thoroughly Americanized, forgetting his mother tongue to the extent he could not converse later with his sister. The other brother was a banker in St. Louis." (2) He must have come with Berta and Gottlieb became pastor of Old Trinity or Holy Cross. That family can perhaps be traced thru church records of Trinity or Holy Cross. Margaret Graebner, a great grand daughter of Berta's remembers visiting this family.

Ruth Schaller's father John and his wife and year old son Adelbert came to St. Louis to see them.

1. "Geneology of Victor Bartling" - Victor Bartling - l976

2. "Schaller Geneology" - Ruth Schaller - Mankato, Minnesota

3. "Helene Loehe" - Hans Kressel - Nuerenberg, Bavaria, Germany

4. "Johann Michael Gottlieb Schaller"- A.L. Graebner - "Der Lutheraner"

Vol. 44 (1888)

(Written by Louise Roehrs, l980. This came into the hands of FAB from his aunt Lucia Bartling along with the Schaller geneology. She was the wife of Dr. Walter Roehrs, professor at Concordia Seminary and shared an office with his relative Victor Bartling on the seminary campus. They and my folks were friends. Bibliographical material treating the career of Johann Michael Gottlieb Schaller see: August L. Graebner, "Der Lutheraner", Vol. 44 (1888); this was written by his son-in-law shortly after his death, this appreciation of his "father" was translated by Dr. Walter Roehrs in the "Concordia Historical Institute Quarterly", Vol. 54, No. 1 Spring 1981, pp. 2-29; also in the "Concordia Historical Institute Quarterly", Vol. 16, No. 2, July l943, an article titled "Gottlieb Schaller" written by Schaller's youngest son, William, pp. 34-96.

Both of these pieces are in the files of FAB, or may be found in the Library of Concordia Seminary in St. Louis, or the Concordia Historical Institute on the campus of Concordia Seminary in St. Louis.)

