
Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Saal, John C. 4 October 1936 Tecumseh 69 Tecumseh 1937

Sabeg, Herbert 24 June 1931 Keweenaw 242 Laurium 1932

Sabin, Leland H. 23 April 1931 Ira A. Beck 503 Battle Creek 1932

Sabine, Charles J. 26 April 1934 University 482 Detroit 1935

Sabins, Fred 1 April 1935 North Newburg 161 Durand 1936

Sabins, Samuel 20 June 1931 Ionic 474 Detroit 1932

Sackett, Charles 1929 Oriental 240 Detroit 1930

Sackett, James H. 30 November 1935 Tyre 18 Coldwater 1936

Sackett, Jay E. 17 July 1932 Charlotte 120 Charlotte 1933

Sackett, Willard 15 April 1930 Iron Mountain 388 Iron Mountain 1931

Sackman, Albert 22 April 1935 Detroit 2 Detroit 1936

Sackner, C. E. 15 March 1934 Owosso 81 Owosso 1935

Sackrider, Charles 4 July 1936 Parma 183 Parma 1937

Sadler, Clarence 29 July 1934 Alma 244 Alma 1935

Sadler, Perry A. 9 February 1929 Lebanon 26 Hudson 1930

Safford, Ora M. 22 July 1937 Mt. Vernon 166 Quincy 1938

Saffran, Paul G. 3 February 1932 Howard City 329 Howard City 1933

Sage, Edmund A. 4 April 1935 William M. Perrett 524 Detroit 1936

Sage, J. Royal 12 June 1936 Golden Rule 159 Ann Arbor 1937

Sager, Albert R. 30 June 1934 Detroit 2 Detroit 1935

Sager, James W. 5 June 1932 Bradley 296 Shelbyville 1933

Sager, Peter C. 13 October 1933 William M. Perrett 524 Detroit 1934

Sager, William H. 14 February 1936 Salina 155 Saginaw 1937

Sainsbury, Wilbur G. 26 June 1934 Gladwin 397 Gladwin 1935

Sales, James A. 14 September 1931 Kalamazoo 22 Kalamazoo 1932

Sales, Thomas J. 2 December 1938 Kalamazoo 22 Kalamazoo 1939

Salisbury, E. Brady 30 March 1934 Salt River 288 Shepherd 1935

Salisbury, Frank 12 July 1934 Grand Haven 139 Grand Haven 1935

Salle, George M. 29 May 1937 Kilwinning 297 Detroit 1938

Salle, Max 13 September 1935 St. Johns 105 St. Johns 1936

Salm, Frank 26 March 1931 Coffinbury 204 Bangor 1932

Salmon, Ray 7 June 1936 Milan 323 Milan 1937

Salmon, Walter 25 January 1929 Camden 245 Camden 1930

Salsbury, Alfred 30 June 1932 Fidelity 513 Kalamazoo 1933

Salsbury, Buel J. 18 April 1934 Otsego 78 Otsego 1935

Salsbury, Hugh K. 20 July 1931 Ira A. Beck 503 Battle Creek 1932

Salsbury, John C. 21 September 1933 North Newburg 161 Durand 1934

Salsbury, Lant K. 12 July 1938 Valley City 86 Grand Rapids 1939

Saltzman, David 17 August 1936 Peninsular 10 Dowagiac 1937

Sammett, John 13 November 1937 St. Joseph 437 St. Joseph 1938

Sample, Arthur C. 21 July 1932 Michigan 50 Jackson 1933

Sampson, Charles W. 4 October 1930 Livingston 76 Pinckney 1931

Sampson, Richard 1 October 1937 Ravenna 441 Ravenna 1938

Sampson, Russell 15 February 1929 Lapeer 54 Lapeer 1930

genealogykris.com Kris W. Rzepczynski © 1 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sampson, Thomas 30 June 1934 Wabon 305 Mt. Pleasant 1935

Samsen, Fred 19 February 1937 Plymouth Rock 47 Plymouth 1938

Samson, Henry F. 27 February 1932 St. Albans 20 Marshall 1933

Sanborn, Fred D. 12 May 1936 Port Huron 58 Port Huron 1937

Sanborn, John 7 November 1937 Traverse City 222 Traverse City 1938

Sanborn, Louis V. 17 May 1929 Detroit 2 Detroit 1930

Sanborn, William 1 December 1935 Hugh McCurdy 381 New Lathrop 1936

Sandberk, Paul H. 13 May 1931 Lansing 33 Lansing 1932

Sandell, Carl R. 20 January 1932 Marquette 101 Marquette 1933

Sandercock, Joseph H. 2 June 1933 Iron Mountain 388 Iron Mountain 1934

Sanders, A. M. 3 January 1936 Horton 293 Horton 1937

Sanders, Earl M. 21 September 1938 Flint 23 Flint 1939

Sanders, Frank 23 February 1932 Friendship 417 Detroit 1933

Sanders, George R. 17 August 1936 Star of the Lake 158 South Haven 1937

Sanders, Judson W. 19 November 1938 A. T. Metcalf 419 Battle Creek 1939

Sanders, Morgan June 1937 Prairie 92 Galesburg 1938

Sanderson, Ralph 13 September 1935 Allen 253 Allen 1936

Sanderson, William H. 30 August 1936 Pontiac 21 Pontiac 1937

Sands, Carl G. 7 December 1934 Cheboygan 283 Cheboygan 1935

Sands, Charles A. 29 May 1932 Cheboygan 283 Cheboygan 1933

Sanford, A. L. 1 November 1935 Sparta 334 Sparta 1936

Sanford, Frank H. 1 June 1938 East Lansing 480 East Lansing 1939

Sanford, Fred B. 7 December 1932 Lansing 33 Lansing 1933

Sanford, George 20 December 1932 Michigan 50 Jackson 1933

Sanford, George, Sr. 5 December 1930 Bellaire 398 Bellaire 1931

Sanford, Henry S. 24 May 1936 Ashlar 91 Detroit 1937

Sanford, Joseph P. 21 February 1930 West Branch 376 West Branch 1931

Sanford, Paul L. 4 December 1937 Lansing 33 Lansing 1938

Sanford, Warren A. 1 September 1932 Michigan 50 Jackson 1933

Sanford, William H. 23 September 1935 Union of Strict Observance 3 Detroit 1936

Sangster, William 14 March 1931 Vernon 279 Vernon 1932

Santhouse, R. J. 17 August 1929 Ashlar 91 Detroit 1930

Santini, Amedio E. 20 December 1933 Eureka 509 Detroit 1934

Sanzi, Carl W. 21 October 1938 Fraternity 262 Ann Arbor 1939

Saraw, Charles H. 20 January 1929 Golden Rule 159 Ann Arbor 1930

Sardus, John M. 2 May 1934 Oxford 84 Oxford 1935

Sargeant, John 15 March 1934 Bethel 358 Sault Ste. Marie 1935

Sargeant, Lucius L. 30 August 1932 Doric 342 Grand Rapids 1933

Sargent, Edward W. 12 October 1938 Kalamazoo 22 Kalamazoo 1939

Sargent, Jeremiah H. 3 November 1933 James Fenton 224 Wayland 1934

Sargent, Lafayette 1 October 1934 Royal Oak 464 Royal Oak 1935

Sarjeant, Alexander 4 March 1938 Fort Gratiot 374 Port Huron 1939

Sarle, Lewis H. 8 March 1933 Centre 273 Midland 1934

Sass, Louis H. 22 February 1930 Oriental 240 Detroit 1931

genealogykris.com Kris W. Rzepczynski © 2 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Satavia, George 7 November 1934 Ancient Landmarks 303 Saginaw 1935

Satterfield, Ray L. 17 June 1933 Zion 1 Detroit 1934

Satterlee, George W. 22 October 1934 Capital of S. O. 66 Lansing 1935

Satterlee, James W. 29 November 1938 Hopkins 432 Hopkins Station 1939

Sattler, George W. 10 March 1930 Charlotte 120 Charlotte 1931

Sauer, Norman F. 1 May 1935 Palestine 357 Detroit 1936

Saulter, William H. 13 May 1937 Northwood 551 Royal Oak 1938

Saunders, Alton C. 17 February 1932 Lafayette 16 Jonesville 1933

Saunders, Charles F. 29 April 1938 Salt River 288 Shepherd 1939

Saunders, Fred H. 4 May 1930 Detroit 2 Detroit 1931

Saunders, George I. 23 June 1930 Friendship 417 Detroit 1931

Saunders, Harry G. 25 February 1933 Ashlar 91 Detroit 1934

Saunders, Ira J. 17 March 1937 Anchor of S. O. 87 Kalamazoo 1938

Saunders, Louis B., Sr. 2 December 1932 Doric 342 Grand Rapids 1933

Saunders, Louis H. 18 December 1929 Lansing 33 Lansing 1930

Saunders, Nelson 1931 Evart 320 Evart 1932

Saunderson, Harold C. 4 May 1936 Bethel 358 Sault Ste. Marie 1937

Saunt, Thomas 10 October 1932 Napoleon 301 Napoleon 1933

Saunter, George W. 24 May 1934 White Pigeon 104 White Pigeon 1935

Sautter, Charles J. 9 June 1935 Jackson 17 Jackson 1936

Savage, Ambia D. 27 March 1929 Lafayette 16 Jonesville 1930

Savage, Hiram A. 19 March 1932 Ancient Landmarks 303 Saginaw 1933

Savage, John H. 8 July 1929 Zion 1 Detroit 1930

Savage, William E. 22 March 1929 Byron 80 Byron 1930

Savery, Charles L. 23 December 1933 Ashlar 91 Detroit 1934

Savery, Wirt I. 24 January 1939 Grand Lodge of Michigan GL 1939

Saville, George 23 June 1937 Elk 353 Peck 1938

Sawden, Milo 11 October 1931 Wenona 256 Bay City 1932

Sawher, W. W. 28 July 1932 Evergreen 9 St. Clair 1933

Sawtell, Charles 21 February 1935 Howard City 329 Howard City 1936

Sawtelle, Joseph E. 17 November 1937 Au Sable 243 Au Sable 1938

Sawyer, Edward A. 27 June 1929 Friendship 417 Detroit 1930

Sawyer, James 16 November 1929 Vernon 279 Vernon 1930

Sawyer, Joseph 14 July 1936 Friendship 417 Detroit 1937

Sawyer, Vernon 17 March 1932 Saline 133 Saline 1933

Sawyer, Walter H. 28 April 1931 Hillsdale 32 Hillsdale 1932

Sawyer, William 5 March 1938 Addison 157 Addison 1939

Saxton, Ernest H. 1 December 1931 Lafayette 16 Jonesville 1932

Saxton, Frank 15 February 1934 Blissfield 114 Blissfield 1935

Saxton, George H. 15 July 1936 Lansing 33 Lansing 1937

Saxton, Hiram W. 9 June 1930 Clinton 175 Clinton 1931

Sayer, Alfred C. 31 July 1933 Genesee 174 Flint 1934

Sayers, Clarence G. 27 September 1929 University 482 Detroit 1930

Sayers, Frank D. 7 January 1935 Jackson 17 Jackson 1936

genealogykris.com Kris W. Rzepczynski © 3 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sayles, Frank 31 July 1929 Lowell 90 Lowell 1930

Sayles, Herbert L. 25 December 1936 Hillsdale 32 Hillsdale 1937

Sayles, Horace C. 5 December 1936 Adrian 19 Adrian 1937

Sayles, Ira 30 May 1930 Ithaca 123 Ithaca 1931

Sayles, Louis W. 16 August 1936 Belding 355 Belding 1937

Scadden, Frank, Sr. 6 September 1929 Crystal Falls 385 Crystal Falls 1930

Scannell, Charles T. 2 May 1937 Fellowship 490 Flint 1938

Scates, Lee J. 18 July 1931 North Branch 312 North Branch 1932

Schaaf, Abe 4 April 1930 Valley City 86 Grand Rapids 1931

Schaaf, Carl C. 18 April 1935 John J. Carton 436 Harrison 1936

Schaberg, P. W. 16 March 1930 Humanity 29 Homer 1931

Schack, Abram 17 March 1933 Reed City 363 Reed City 1934

Schad, Legrand 31 July 1933 Byron 80 Byron 1934

Schad, William M. 20 August 1937 Jackson 17 Jackson 1938

Schadt, Adolph R. 19 July 1934 Schiller 263 Detroit 1935

Schaefer, George H. 30 August 1929 A. T. Metcalf 419 Battle Creek 1930

Schaefer, J. George 4 April 1930 Pioneer 79 Saginaw 1931

Schaefer, J. Paul 10 November 1934 Friendship 417 Detroit 1936

Schaefer, Joseph W. 22 January 1937 Pioneer 79 Saginaw 1938

Schaeffer, Harry E. 24 February 1932 Acacia 477 Detroit 1933

Schaeffer, James M. 1 February 1938 Sanilac 237 Port Sanilac 1939

Schaffer, Charles 28 July 1930 Lovell Moore 182 Muskegon 1931

Schaffer, Charles E. 5 October 1933 St. Joseph 437 St. Joseph 1934

Schaffer, Fred J. 21 January 1937 Zion 1 Detroit 1938

Schaffer, William R. 16 December 1937 Phoenix 13 Ypsilanti 1938

Schaible, Frederick 18 March 1931 Lansing 33 Lansing 1932

Schairer, D. Fred 14 April 1931 Fraternity 262 Ann Arbor 1932

Schall, Eugene A. 28 July 1929 Three Rivers 57 Three Rivers 1930

Schall, H. W. 23 March 1933 Washtenaw 65 Dexter 1934

Schall, Henry A. 2 June 1938 Three Rivers 57 Three Rivers 1939

Schang, Stephen J. 27 November 1932 Eureka 509 Detroit 1933

Schantz, Arnold 28 January 1934 Palestine 357 Detroit 1935

Schanz, John J. 17 March 1938 Highland Park 468 Highland Park 1939

Schapler, John 8 April 1937 Saginaw Valley 154 Saginaw 1938

Scharmann, William 22 March 1936 Ashlar 91 Detroit 1937

Schatz, John 20 February 1938 Grand River 34 Grand Rapids 1939

Schatzberg, Theodore 29 November 1933 Acacia 477 Detroit 1934

Schatzberger, Charles 6 May 1935 Adrian 19 Adrian 1936

Schaudt, Fred 20 August 1934 Composite 499 Detroit 1935

Scheen, Ralph 1937 Charles A. Durand 533 Flint 1938

Scheffer, Frank L. 10 December 1929 Zion 1 Detroit 1930

Scheidel, John 7 October 1936 Sunfield 455 Sunfield 1937

Scheiffler, George D. 14 December 1937 Jackson 17 Jackson 1938

Scheldon, Raymond 21 December 1938 Acacia 477 Detroit 1939

genealogykris.com Kris W. Rzepczynski © 4 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Schell, Albert C. 22 March 1933 Buchanan 68 Buchanan 1934

Schell, John A. 23 May 1938 Palestine 357 Detroit 1939

Schell, Paul 16 December 1932 Memphis 142 Memphis 1933

Schell, Walter R. 30 August 1929 Ira A. Beck 503 Battle Creek 1930

Schemenauer, George 22 June 1932 Bailey 287 Breedsville 1933

Schenck, Martin J. 7 October 1934 Ada 280 Ada 1935

Schendelbeck, Franz 20 August 1930 Bridgeport 258 Bridgeport 1931

Schenick, Clifford 17 July 1936 Rockford 246 Rockford 1937

Schenk, Adolph H. 12 May 1933 City of the Straits 452 Detroit 1934

Schermerhorn, John B. 18 March 1935 Zion 1 Detroit 1936

Scheurman, Frank B. 23 February 1933 Bay City 129 Bay City 1934

Schick, R. J. 27 December 1938 Lovell Moore 182 Muskegon 1939

Schiebe, Richard 28 July 1938 Remus 472 Remus 1939

Schieber, Andrew J. 6 December 1937 Friendship 417 Detroit 1938

Schieman, Walter J. 31 July 1929 Highland Park 468 Highland Park 1930

Schill, Joseph 26 December 1931 Friendship 417 Detroit 1932

Schiller, Edward J. 18 June 1938 Zion 1 Detroit 1939

Schiller, Julius R. 6 September 1937 Highland Park 468 Highland Park 1938

Schiller, Oscar 1932 Perfection 486 Detroit 1933

Schimke, Gus 8 October 1938 Arcadia 473 Arcadia 1939

Schimmel, Louis 12 March 1933 Schiller 263 Detroit 1934

Schimmel, Louis W. 27 April 1929 Kilwinning 297 Detroit 1930

Schipporeit, David 1932 Volinia 227 Volinia 1933

Schleicher, John M. 23 May 1934 St. Joseph Valley 4 Niles 1935

Schleider, A. E. 26 February 1930 Zion 1 Detroit 1931

Schleif, Louis 28 February 1934 Doric 342 Grand Rapids 1935

Schleuter, Rollo 1 January 1937 Roseville 522 Roseville 1938

Schlott, Daniel E. 20 August 1931 Ionic 474 Detroit 1932

Schlucter, Joseph W. 27 October 1936 Rochester 5 Rochester 1937

Schlundt, H. C. 3 November 1938 St. Joseph Valley 4 Niles 1939

Schlunt, Archie L. 15 January 1935 Ionic 474 Detroit 1936

Schlunt, Charles 27 December 1930 Macomb 64 Davis 1931

Schlussler, Thomas 28 September 1933 Palestine 357 Detroit 1934

Schmaltz, Julius M. 11 April 1934 Flint 23 Flint 1935

Schmeltz, Henry P. 1 September 1935 S. Ward 62 Marine City 1936

Schmeman, Herman W. 29 September 1934 Palestine 357 Detroit 1935

Schmicking, William 12 December 1933 Fort Gratiot 374 Port Huron 1934

Schmid, Charles 7 January 1932 Excelsior 116 Grass Lake 1933

Schmidt, A. E. 1938 Wenona 256 Bay City 1939

Schmidt, Albert E. 21 February 1938 Menominee 269 Menominee 1939

Schmidt, Carl E. 14 December 1934 Union of Strict Observance 3 Detroit 1935

Schmidt, Charles 15 January 1933 St. Joseph 437 St. Joseph 1934

Schmidt, Charles J. 19 March 1931 Fellowship 490 Flint 1932

Schmidt, Fred C. 17 September 1931 St. Joseph Valley 4 Niles 1932

genealogykris.com Kris W. Rzepczynski © 5 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Schmidt, Fred C. 22 July 1932 Flint 23 Flint 1933

Schmidt, Fred J. 17 April 1936 Detroit 2 Detroit 1937

Schmidt, Frederick A. 6 April 1936 Friendship 417 Detroit 1937

Schmidt, Henry E. 5 April 1931 Loyalty 488 Detroit 1932

Schmidt, Herman P. 18 March 1932 White Pigeon 104 White Pigeon 1933

Schmidt, Jacob B. 22 October 1932 White Pigeon 104 White Pigeon 1933

Schmidt, Louis F. 28 April 1937 Schiller 263 Detroit 1938

Schmidt, Marcus H. 21 February 1937 Highland Park 468 Highland Park 1938

Schmidt, Nicholas 6 July 1937 Unity 191 Holland 1938

Schmidt, Paul J. 13 January 1935 Zion 1 Detroit 1936

Schmidt, Theodore 9 August 1931 Reed City 363 Reed City 1932

Schmidt, Walter K. 25 January 1938 Valley City 86 Grand Rapids 1939

Schmidt, William C. 14 February 1931 Monroe 27 Monroe 1932

Schmidt, William J. 30 December 1929 Kilwinning 297 Detroit 1930

Schminke, August C. 25 January 1936 Howell 38 Howell 1937

Schmitz, William G. 16 October 1935 Friendship 417 Detroit 1936

Schmuck, Christian N. 1 December 1933 Pioneer 79 Saginaw 1934

Schmuck, Theo J. September 1934 Frank W. Hubbard 476 Elkton 1935

Schnabel, Charles F. 9 April 1933 Zion 1 Detroit 1934

Schnaidt, Walter 16 August 1935 Ionic 474 Detroit 1936

Schnaufer, John J. 25 April 1934 Mt. Clemens 6 Mt. Clemens 1935

Schneck, Wm. H. 15 December 1935 Royal Oak 464 Royal Oak 1936

Schneeberger, Ernest 21 August 1934 Golden Rule 159 Ann Arbor 1935

Schneideman, Sam 1 September 1937 Bay City 129 Bay City 1938

Schneider, Adolph 17 August 1938 Zion 1 Detroit 1939

Schneider, Charles F. 19 June 1938 York 410 Grand Rapids 1939

Schneider, Charles R. 29 March 1930 North Newburg 161 Durand 1931

Schneider, George J. 24 January 1932 Kilwinning 297 Detroit 1933

Schneider, George W. 14 February 1930 Murat 14 Albion 1931

Schneider, Gordon 28 April 1933 North Newburg 161 Durand 1934

Schneider, Mark G. 8 December 1937 North Newburg 161 Durand 1938

Schneider, Paul 3 February 1937 Zion 1 Detroit 1938

Schneider, William B. 28 August 1933 Lowell 90 Lowell 1934

Schnoberger, William 9 February 1937 Star of the Lake 158 South Haven 1938

Schnoor, William D. 25 March 1933 S. Ward 62 Marine City 1934

Schoch, Charles 31 September 1937 Ovid 127 Ovid 1938

Schoemler, Dora 24 November 1931 Commerce 121 Commerce 1932

Schoen, John 20 March 1932 Delta 195 Escanaba 1933

Schoenberg, Emmanuel 21 July 1934 Union of Strict Observance 3 Detroit 1935

Schoettle, John 18 October 1932 Capital of S. O. 66 Lansing 1933

Schoff, Charles J. 24 July 1935 Clam Lake 331 Cadillac 1936

Schofield, Albert 13 December 1934 Saginaw Valley 154 Saginaw 1935

Schofield, Arthur M. 29 December 1935 Ashlar 91 Detroit 1936

Schofield, George W. 24 September 1936 Genesee 174 Flint 1937

genealogykris.com Kris W. Rzepczynski © 6 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Schofield, Joseph 14 April 1932 Ferndale 506 Ferndale 1933

Schomp, Lloyd J. 20 April 1936 Fairfield 125 Fairfield 1937

Schoneberger, J. Harry 28 April 1932 York 410 Grand Rapids 1933

Schonmiller, M. 2 October 1930 Chesaning 194 Chesaning 1931

Schoolcraft, Eugene J. 18 June 1929 Pine Grove 11 Port Huron 1930

Schoolmaster, Lewis 16 September 1935 Pilgrim 180 Fremont 1936

Schooly, W. F. 7 July 1931 Damascus 415 Fennville 1932

Schoonmaker, Bern C. 2 June 1931 Alma 244 Alma 1932

Schorfheide, William 9 November 1936 Pioneer 79 Saginaw 1937

Schortie, Charles 7 March 1936 Detroit 2 Detroit 1937

Schoultz, John 18 April 1935 Northville 186 Northville 1936

Schrader, Frederick W. 3 December 1937 Three Oaks 239 Three Oaks 1938

Schrader, George 4 July 1936 Hadley 210 Hadley 1937

Schrader, Nelson 5 February 1936 Northville 186 Northville 1937

Schram, John 30 October 1932 Custer 393 Sandusky 1933

Schram, Sebastian 18 January 1937 Roseville 522 Roseville 1938

Schram, Simon C. 10 November 1934 Vermontville 232 Vermontville 1935

Schram, William 3 April 1931 Wolverine 484 Detroit 1932

Schramb, Clarence 13 July 1937 Rogers City 493 Rogers City 1938

Schreeve, Cornelius J. 25 January 1934 Centre 273 Midland 1935

Schreiter, Gustav H. 23 December 1937 Pillar 526 Detroit 1938

Schrieber, Thomas 8 August 1935 Dutcher 193 Douglas 1936

Schrink, Henry H. 26 March 1932 Malta 465 Grand Rapids 1933

Schriver, Leo M. 28 March 1929 Kalamazoo 22 Kalamazoo 1930

Schroder, Charles W. 19 May 1936 Ionic 474 Detroit 1937

Schroder, William F. 29 December 1935 Prairie 92 Galesburg 1938

Schroeder, August 22 September 1937 Palestine 357 Detroit 1938

Schroeder, George H. 12 October 1938 Lovell Moore 182 Muskegon 1939

Schroeder, George O. 6 October 1937 Iron River 457 Iron River 1938

Schroeder, Herman A. 3 January 1929 Farmington 151 Farmington 1930

Schroeder, William 6 May 1935 Daylight 525 Detroit 1936

Schroeter, Carl O. M. 18 September 1931 Schiller 263 Detroit 1932

Schroh, John F. 13 November 1938 Lansing 33 Lansing 1939

Schryer, Harold 24 November 1938 Peninsular 10 Dowagiac 1939

Schubel, Albert W. 5 February 1931 Cato 215 Minden City 1932

Schueler, Otto 5 November 1936 Zion 1 Detroit 1937

Schuette, William 13 April 1932 Schiller 263 Detroit 1933

Schuham, Isadore March 1933 Dutcher 193 Douglas 1934

Schuil, Henry A. 28 August 1934 Malta 465 Grand Rapids 1935

Schuitema, Milo 17 April 1931 Doric 342 Grand Rapids 1932

Schuler, Charles 3 November 1938 Lakeside 371 Manistique 1939

Schuler, Henry 17 June 1936 Fellowship 490 Flint 1937

Schuling, James 4 June 1929 Valley City 86 Grand Rapids 1930

Schulte, Caspar 17 April 1934 Saginaw 77 Saginaw 1935

genealogykris.com Kris W. Rzepczynski © 7 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Schultheis, Fred J. 28 November 1937 Marquette 101 Marquette 1938

Schultz, Albert A. 28 November 1937 Ovid 127 Ovid 1938

Schultz, Arthur F. 19 August 1930 Golden Rule 159 Ann Arbor 1931

Schultz, Arthur F. 25 June 1931 Phoenix 13 Ypsilanti 1932

Schultz, Barney A. 2 October 1933 Northville 186 Northville 1934

Schultz, Elmer G. 29 July 1938 Acacia 477 Detroit 1939

Schultz, Frank O. 13 March 1929 Findlater 475 Detroit 1930

Schultz, Fred J. 24 January 1930 Wyandotte 170 Wyandotte 1931

Schultz, Fred W. 7 January 1935 Birmingham 44 Birmingham 1936

Schultz, George H. 10 May 1931 Acacia 477 Detroit 1932

Schultz, Giles E. April 1936 Florida 309 Hartford 1937

Schultz, Gustavus E. 4 December 1937 Adrian 19 Adrian 1938

Schultz, James L. 24 February 1933 Acacia 477 Detroit 1934

Schultz, John 25 February 1934 Concord 30 Concord 1935

Schultz, John S. 22 August 1933 Muskegon 140 Muskegon 1934

Schultz, Maxwell W. 30 November 1938 Palestine 357 Detroit 1939

Schultz, Richard 21 August 1930 Schiller 263 Detroit 1931

Schultz, Rudolph E. 21 January 1935 Sojourners 483 Detroit 1936

Schultz, William F. 17 December 1938 Walter French 557 Lansing 1939

Schulz, Adolph P. 6 February 1937 Pioneer 79 Saginaw 1938

Schulz, Albert C. 15 February 1936 Cheboygan 283 Cheboygan 1937

Schulz, Frederick W. 15 July 1938 Ashlar 91 Detroit 1939

Schulz, Gustave L. 16 September 1936 Cheboygan 283 Cheboygan 1937

Schulz, Herman 9 April 1936 Union of Strict Observance 3 Detroit 1937

Schulz, Julius 3 October 1934 Saginaw 77 Saginaw 1935

Schumacher, Edward B. 7 August 1934 Oriental 240 Detroit 1935

Schumacher, Emory D. 30 October 1936 Port Huron 58 Port Huron 1937

Schumacher, Henry E. 7 April 1932 Schiller 263 Detroit 1933

Schumacher, William K. 28 September 1935 Portsmouth 190 Bay City 1936

Schurtz, Dentler 24 February 1932 Mystic 141 Bronson 1933

Schurtz, Orr 9 October 1933 Grand River 34 Grand Rapids 1934

Schust, Eugene F. 13 February 1929 Ancient Landmarks 303 Saginaw 1930

Schutak, Victor 2 September 1931 Schiller 263 Detroit 1932

Schutt, Fred J. 23 April 1931 Mt. Clemens 6 Mt. Clemens 1932

Schutt, Owen 1930 Volinia 227 Volinia 1931

Schutte, Bernardus 20 April 1932 Doric 342 Grand Rapids 1933

Schuyler, Paul M. 7 September 1935 Stephenson 492 Stephenson 1936

Schuyler, R. S. 18 June 1938 Oxford 84 Oxford 1939

Schuyler, Van R. 28 December 1930 Horton 293 Horton 1931

Schwab, Frederick J. 23 December 1937 Highland Park 468 Highland Park 1938

Schwab, William A., Jr. 31 July 1932 Bay City 129 Bay City 1933

Schwager, Elmer E. 13 March 1934 Damascus 415 Fennville 1935

Schwanebeck, Alfred 19 August 1932 Fenton 109 Fenton 1933

Schwanz, Martin J. 3 March 1937 Ionic 474 Detroit 1938

genealogykris.com Kris W. Rzepczynski © 8 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Schwartz, Emil 4 July 1938 Findlater 475 Detroit 1939

Schwartz, Henry F. 3 November 1931 Findlater 475 Detroit 1932

Schwartz, Herman 18 November 1938 Composite 499 Detroit 1939

Schwartz, John F. 27 October 1932 Alma 244 Alma 1933

Schwartz, William 27 June 1938 Mosaic 530 Detroit 1939

Schwarz, Louis G. 4 January 1934 Schiller 263 Detroit 1935

Schweier, Alfred 22 November 1934 Commerce 121 Commerce 1935

Schweiman, Gustave E. 11 February 1937 Meridian Sun 49 Sturgis 1938

Schweitzer, Christopher 19 November 1930 Coffinbury 204 Bangor 1931

Schweitzer, G. A. 25 June 1936 Kilwinning 297 Detroit 1937

Schweizer, Gottlob 8 May 1930 Battle Creek 12 Battle Creek 1931

Schwenk, George 13 February 1935 Pioneer 79 Saginaw 1936

Schwenke, Paul B. 12 October 1933 Schiller 263 Detroit 1934

Schwesinger, Melvin J. 16 October 1931 City of the Straits 452 Detroit 1932

Schwichtenberg, William 11 April 1930 Adrian 19 Adrian 1931

Schyler, George 1934 Onsted 407 Onsted 1935

Scobie, James 6 November 1930 Daylight 525 Detroit 1931

Scobie, William R. 7 October 1934 Trinity 502 Detroit 1935

Scoffern, D. S. 22 February 1933 St. Joseph Valley 4 Niles 1934

Scofield, Frank A. 22 May 1929 Ovid 127 Ovid 1930

Scofield, Howard F. 1 January 1930 Michigan 50 Jackson 1931

Scollay, Byron G. 11 October 1935 Centre 273 Midland 1936

Scollay, Wilford 6 December 1938 Marion 392 Deckerville 1939

Scorgie, George 21 June 1937 Battle Creek 12 Battle Creek 1938

Scorgie, Robert 29 January 1936 A. T. Metcalf 419 Battle Creek 1937

Scotney, Charles E. 20 November 1931 Phoenix 13 Ypsilanti 1932

Scotney, William H. 1 January 1938 Phoenix 13 Ypsilanti 1939

Scott, Albert B. 20 March 1931 Mt. Clemens 6 Mt. Clemens 1932

Scott, Alfred A. 14 April 1936 Marlette 343 Marlette 1937

Scott, B. E. 21 May 1933 Hersey 311 Hersey 1934

Scott, Burl O. 27 July 1938 Corinthian 241 Detroit 1939

Scott, Charles B. 8 December 1933 Fenton 109 Fenton 1934

Scott, Chira 25 August 1930 Grand Haven 139 Grand Haven 1931

Scott, Clarence E. 8 April 1936 Northport 265 Northport 1937

Scott, Clinton 27 May 1937 Brady 208 Vicksburg 1938

Scott, Collins B. 22 July 1933 Palestine 357 Detroit 1934

Scott, David 7 January 1934 Bessemer 390 Bessemer 1935

Scott, Frank 5 May 1929 Valley City 86 Grand Rapids 1930

Scott, Frank G. 15 July 1937 Zion 1 Detroit 1938

Scott, Fred 1933 Coloma 162 Coloma 1934

Scott, George E. 2 March 1931 Brown City 409 Brown City 1932

Scott, George L. Prior to 1935 Birmingham 44 Birmingham 1936

Scott, Glen E. 3 December 1937 Boston 146 Saranac 1938

Scott, Harry 17 October 1935 Friendship 417 Detroit 1936

genealogykris.com Kris W. Rzepczynski © 9 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Scott, Harry A. 1 October 1932 Anchor of S. O. 87 Kalamazoo 1933

Scott, Henry 11 March 1936 Vienna 205 Clio 1937

Scott, J. Walter 21 October 1933 S. Ward 62 Marine City 1934

Scott, James 1 April 1932 Evening Star 173 Medina 1933

Scott, Jesse L. 20 November 1936 University 482 Detroit 1937

Scott, John 27 June 1933 Camden 245 Camden 1934

Scott, John C. 12 January 1937 Cyrene 352 Vanderbilt 1938

Scott, John M. 11 March 1934 Lansing 33 Lansing 1935

Scott, John P. 7 September 1937 Traverse City 222 Traverse City 1938

Scott, John W. 4 June 1930 Belding 355 Belding 1931

Scott, Joseph C. 24 October 1929 Lowell 90 Lowell 1930

Scott, Leonard M. 13 December 1937 Jackson 17 Jackson 1938

Scott, Leroy 9 March 1931 Parma 183 Parma 1932

Scott, M. P. 4 April 1936 Karnak 442 Wolverine 1937

Scott, N. H. 4 October 1934 Lebanon 26 Hudson 1935

Scott, Ralph B. 3 August 1936 Four Square 537 Detroit 1937

Scott, Ralph W. 18 December 1937 East Lansing 480 East Lansing 1938

Scott, Robert J. 27 August 1934 Brown City 409 Brown City 1935

Scott, Robert L. 12 October 1932 Jackson 17 Jackson 1933

Scott, Sol S. 11 March 1938 Iron Mountain 388 Iron Mountain 1939

Scott, Stephen 4 March 1937 Davison 236 Davison 1938

Scott, Thomas 1938 Joppa 315 Bay City 1939

Scott, W. C. 1934 Oriental 240 Detroit 1935

Scott, W. Preston 7 September 1932 Unity 191 Holland 1933

Scott, Walter 27 December 1929 St. Albans 20 Marshall 1930

Scott, Walter 28 November 1929 Pere Marquette 299 Ludington 1930

Scott, Walter A. 9 June 1934 St. Johns 105 St. Johns 1935

Scott, William J. 2 October 1930 S. Ward 62 Marine City 1931

Scott, William J. 4 August 1937 Pine Grove 11 Port Huron 1938

Scott, William W. 8 June 1934 Romeo 41 Romeo 1935

Scovill, Henry R. 12 October 1929 Phoenix 13 Ypsilanti 1930

Scoville, Guy 17 June 1932 Rockford 246 Rockford 1933

Scrace, Frank 6 October 1937 Goodrich 548 Goodrich 1938

Scranton, Ernest W. 5 February 1932 Ortonville 339 Ortonville 1933

Scribner, Warren L. 19 November 1932 Bancroft 382 Bancroft 1933

Scribner, William H. 14 March 1931 Mystic 141 Bronson 1932

Scrimber, Andrew K. 29 June 1931 Union of Strict Observance 3 Detroit 1932

Scrimger, Irwin S. 2 January 1929 Corinthian 241 Detroit 1930

Scripps, George M. 22 August 1932 Kilwinning 297 Detroit 1933

Scudder, Bradley S. 21 October 1933 Clinton 175 Clinton 1934

Scully, Charles P. 23 March 1937 William M. Perrett 524 Detroit 1938

Scully, James N. 21 July 1935 Almont 51 Almont 1936

Scupholm, Charles W. 3 December 1936 Battle Creek 12 Battle Creek 1937

Scutt, Frank A. 20 November 1935 Genesee 174 Flint 1936

genealogykris.com Kris W. Rzepczynski © 10 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Seabright, William 23 October 1933 Otsego 78 Otsego 1934

Seabrook, Ernest H. 5 October 1934 Loyalty 488 Detroit 1935

Seagull, Albert 20 June 1933 Kalkaska 332 Kalkaska 1934

Seal, William R. 25 May 1936 Keweenaw 242 Laurium 1937

Sealy, William H. 4 August 1938 Zion 1 Detroit 1939

Seaman, Arthur E. 9 July 1937 Houghton 218 Houghton 1938

Seaman, Joseph 16 December 1929 Menominee 269 Menominee 1930

Seaman, William A. 24 June 1931 Luther 370 Luther 1932

Seamark, William 23 December 1937 Lakeside 371 Manistique 1938

Seamon, William A. 11 May 1931 Ithaca 123 Ithaca 1932

Searight, Benjamin F. 12 July 1937 Adrian 19 Adrian 1938

Searles, Charles B. 7 April 1930 Samaria 438 Samaria 1931

Searles, Fred B. 19 June 1937 Samaria 438 Samaria 1938

Searles, Gilbert 1 July 1930 Hickory 345 Hickory Corners 1931

Sears, Charles L. 29 August 1930 Benzonia 460 Benzonia 1931

Sears, Ernest I. 5 August 1936 Jackson 17 Jackson 1937

Sears, George 1936 John J. Carton 436 Harrison 1937

Sears, William H. 1933 Oceana 200 Pentwater 1934

Seas, Louis B. 17 August 1937 Brady 208 Vicksburg 1938

Seat, John E. 25 May 1935 Ivanhoe 380 Lakeview 1936

Seay, Samuel 24 April 1929 Roseville 522 Roseville 1930

Sebastian, George A. 12 June 1933 Union of Strict Observance 3 Detroit 1934

Sebree, Claude 11 June 1935 Three Oaks 239 Three Oaks 1936

Secor, David A. 1938 Mt. Moriah 226 Caro 1939

Secor, Maurice J. 21 February 1937 Mystic 141 Bronson 1938

Secor, Richard J. 12 February 1934 Portsmouth 190 Bay City 1935

Sedan, Harry O. 3 July 1933 Northville 186 Northville 1934

See, John A. 13 March 1929 Bay City 129 Bay City 1930

Seebaldt, C. D. 5 February 1937 Ashlar 91 Detroit 1938

Seeber, Claude V. 8 February 1936 Houghton 218 Houghton 1937

Seefred, Charles J. 1934 Palestine 357 Detroit 1935

Seefred, John S. 10 November 1929 Palestine 357 Detroit 1930

Seeley, Arthur W. 4 November 1933 Ancient Landmarks 303 Saginaw 1934

Seeley, Clyde 15 April 1935 Farmington 151 Farmington 1936

Seeley, Dewey A. 20 September 1934 East Lansing 480 East Lansing 1935

Seeley, Herbert A. 19 August 1937 Wayne 112 Wayne 1938

Seeley, Leslie R. 1 March 1935 Elsie 238 Elsie 1936

Seely, John F., Sr. 14 March 1936 Kilwinning 297 Detroit 1937

Seely, Myron H. 23 October 1937 Battle Creek 12 Battle Creek 1938

Sees, Louis D. 14 April 1936 Northern Star 277 Unionville 1937

Seesman, Charles 4 November 1934 Greenville 96 Greenville 1935

Segal, Harry 1 January 1935 Perfection 486 Detroit 1936

Segard, John 19 April 1937 Valley City 86 Grand Rapids 1939

Seger, Charles M. 20 February 1935 Lebanon 26 Hudson 1936

genealogykris.com Kris W. Rzepczynski © 11 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Seger, George L. 2 August 1933 Freeport 541 Freeport 1934

Seger, George S. 12 September 1933 Cheboygan 283 Cheboygan 1934

Segur, Melvin S. 20 January 1937 Mt. Vernon 166 Quincy 1938

Seibert, Albert E. 22 June 1930 Crystal 270 Frankfort 1931

Seidls, Bert 1935 Vandalia 290 Vandalia 1936

Seif, Anton 20 July 1934 Unity 191 Holland 1935

Seifried, Gustav A. 20 December 1929 Ionic 474 Detroit 1930

Seitner, Edward 11 August 1929 Saginaw 77 Saginaw 1930

Seitz, Robert 1 August 1933 Hillsdale 32 Hillsdale 1934

Seizinger, Herman A. 22 April 1933 Acacia 477 Detroit 1934

Selby, Frank S. 11 October 1934 Eagle 124 Burr Oak 1935

Selden, Herman D. 20 March 1930 Hastings 52 Hastings 1931

Selee, Pert W. 12 December 1929 Wallace 434 Sebewaing 1930

Selick, Edward 12 January 1933 Friendship 417 Detroit 1934

Selight, Harry 7 May 1929 City of the Straits 452 Detroit 1930

Seligman, Ed K. 11 July 1930 Union of Strict Observance 3 Detroit 1931

Selkirk, Charles E. 10 May 1931 Bradley 296 Shelbyville 1932

Sellers, Daniel 19 October 1936 Lakeside 371 Manistique 1937

Sellers, William 1 August 1933 Remus 472 Remus 1934

Selles, Michael A. 8 February 1930 Hillsdale 32 Hillsdale 1931

Selling, Joseph L. 3 October 1931 Vassar 163 Vassar 1932

Sells, Edgar 19 January 1930 Croswell 469 Croswell 1931

Selly, Albert E. 3 July 1929 Northwestern 529 Detroit 1930

Selman, Arthur C. 16 May 1931 A. T. Metcalf 419 Battle Creek 1932

Seng, Frederick 26 September 1931 Schiller 263 Detroit 1932

Senior, Stephen 15 February 1931 Brightmoor 540 Detroit 1932

Sequist, Swan M. June 1936 Allegan 111 Allegan 1937

Serfas, Charles P. 17 June 1936 Palestine 357 Detroit 1937

Serp, Joseph 22 October 1930 Zion 1 Detroit 1931

Serr, Peter 25 June 1934 Corunna 115 Corunna 1935

Serrell, Harry J. 29 December 1934 Rochester 5 Rochester 1936

Servoss, Dewitt H. 19 February 1936 Salt River 288 Shepherd 1937

Sessions, Charles A. 5 January 1937 Benona 289 Shelby 1938

Sessions, Clarence W. 24 March 1931 Muskegon 140 Muskegon 1932

Sessions, Rodney C. 6 August 1934 Portland 31 Portland 1935

Sesson, James H. 7 February 1931 Damascus 415 Fennville 1932

Settles, Guy F. C. 18 November 1929 Hastings 52 Hastings 1930

Severance, Benjamin L. 29 January 1933 East Jordan 379 East Jordan 1934

Severance, Walter E. 24 January 1933 Mason 70 Mason 1934

Sevey, Lewis G. 27 February 1933 Cedar Springs 213 Cedar Springs 1934

Seward, Edwin 1 August 1930 Marcellus 291 Marcellus 1931

Seward, Julian A. 16 March 1936 Michigan 50 Jackson 1937

Seward, Smith 15 May 1937 Fairfield 125 Fairfield 1938

Sewell, Earl A. 31 May 1933 Alpena 199 Alpena 1934

genealogykris.com Kris W. Rzepczynski © 12 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sewell, Leamon 25 August 1930 Cyrene 352 Vanderbilt 1931

Sexsmith, Russell H. 6 June 1929 Fellowship 490 Flint 1930

Sexton, Alba 3 September 1935 Breckenridge 406 Breckenridge 1936

Seyfang, Walter R. 29 January 1931 Northville 186 Northville 1932

Seyffert, Roy 26 October 1938 Friendship 417 Detroit 1939

Seymour, Frank 20 February 1931 Bay City 129 Bay City 1932

Seymour, George 14 November 1934 Commerce 121 Commerce 1935

Seymour, John A. 3 December 1930 York 410 Grand Rapids 1931

Seymour, John B. 30 January 1936 Three Oaks 239 Three Oaks 1937

Seymour, Robert E. 18 March 1929 Zion 1 Detroit 1930

Shaddick, Charles J. 21 May 1932 Ishpeming 314 Ishpeming 1933

Shadduck, A. Frank 17 December 1933 Wacousta 359 Wacousta 1934

Shadley, Jacob B. 2 August 1937 Phoenix 13 Ypsilanti 1938

Shaefer, Francis M. 31 December 1935 Lansing 33 Lansing 1936

Shaefer, Frank G. 17 April 1935 Paw Paw 25 Paw Paw 1936

Shaefer, Henry E. 3 August 1935 Paw Paw 25 Paw Paw 1936

Shaenfeld, George 9 August 1934 Fellowship 490 Flint 1935

Shafer, Claude L. 12 May 1936 Detroit 2 Detroit 1937

Shafer, John F. 2 January 1932 Three Rivers 57 Three Rivers 1933

Shafer, Louis J. 21 November 1938 Rockford 246 Rockford 1939

Shafer, Peter 12 October 1934 Harmony 143 Armada 1935

Shaffer, Benjamin 18 May 1935 Ashlar 91 Detroit 1936

Shaffer, E. D. 7 March 1931 Charlevoix 282 Charlevoix 1932

Shaffer, Perry D. 6 June 1935 Gaylord 366 Gaylord 1936

Shaffnit, Sumner G. 19 February 1937 York 410 Grand Rapids 1938

Shambleau, Alfred R. 10 October 1930 Pine Grove 11 Port Huron 1931

Shampang, George A. 16 November 1931 Lake Odessa 395 Lake Odessa 1932

Shane, Henry P. 2 May 1934 Bancroft 382 Bancroft 1935

Shank, Fred 23 January 1938 Berlin 248 Berlin 1939

Shank, John M. 9 December 1931 Plymouth Rock 47 Plymouth 1932

Shankel, Henry L. 20 May 1934 Zion 1 Detroit 1935

Shankland, Harry L. 18 October 1929 Washtenaw 65 Dexter 1930

Shanklin, Charles W. 4 July 1931 Monroe 27 Monroe 1932

Shannon, Claud 12 May 1934 Gaylord 366 Gaylord 1935

Shannon, Edward C. 28 May 1937 Genesee 174 Flint 1938

Shannon, Hugh S. 7 August 1932 Composite 499 Detroit 1933

Shannon, William J. 3 November 1933 Bay City 129 Bay City 1934

Shanour, Frank 1938 Leonard 266 Waldron 1939

Shapero, Irving 15 December 1934 Mosaic 530 Detroit 1935

Shapton, R. S. May 1937 Charlevoix 282 Charlevoix 1938

Sharkey, Charles E. 10 December 1935 Mt. Clemens 6 Mt. Clemens 1936

Sharp, E. Will 14 November 1930 Stockbridge 130 Stockbridge 1931

Sharp, Edgar M. 28 September 1931 Joppa 315 Bay City 1932

Sharp, George W. 22 September 1936 Belding 355 Belding 1937

genealogykris.com Kris W. Rzepczynski © 13 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sharp, James 8 August 1931 Newaygo 131 Newaygo 1932

Sharp, James 8 December 1936 Linden 132 Linden 1937

Sharp, John 6 April 1932 Palo 203 Palo 1933

Sharp, Leonard 4 February 1932 Highland Park 468 Highland Park 1933

Sharp, Nelson 20 October 1935 West Branch 376 West Branch 1936

Sharp, Otis 19 April 1931 Middleville 231 Middleville 1932

Sharp, Sidney L. 17 July 1929 Palmyra 184 Palmyra 1930

Sharp, Stuart W. 1 September 1938 Highland Park 468 Highland Park 1939

Sharp, Thomas R. 17 June 1933 Palestine 357 Detroit 1934

Sharp, William P. 2 November 1932 Bay City 129 Bay City 1933

Sharpe, Albert L. 30 June 1938 Ashlar 91 Detroit 1939

Sharpe, Charles D. 12 May 1932 Lansing 33 Lansing 1933

Sharpe, Joseph 26 March 1934 Doric 342 Grand Rapids 1935

Sharpe, Thomas A. 22 April 1931 Saginaw 77 Saginaw 1932

Sharpe, Walter 3 October 1932 Peninsular 10 Dowagiac 1933

Sharpneck, L. B. 9 September 1931 City of the Straits 452 Detroit 1932

Sharpsteen, David G. 30 March 1932 Wallace 434 Sebewaing 1933

Sharrard, Ernest J. 11 April 1934 Forest 126 Capac 1935

Sharrard, George S. 12 February 1932 Pine Grove 11 Port Huron 1933

Sharrow, Charles D. 14 July 1935 Malta 465 Grand Rapids 1936

Shattuck, Frank L. 6 September 1932 Lansing 33 Lansing 1933

Shattuck, Orville 7 February 1930 Macomb 64 Davis 1931

Shauer, Alfred G. 10 May 1938 Marquette 101 Marquette 1939

Shaull, Scott W. 19 June 1937 Marquette 101 Marquette 1938

Shaull, Warren 18 November 1933 Charlotte 120 Charlotte 1934

Shaut, William H. 27 April 1930 Union of Strict Observance 3 Detroit 1931

Shavelier, Robert D. 27 September 1930 Ravenna 441 Ravenna 1931

Shaver, Fred 9 July 1936 Bloomingdale 221 Bloomingdale 1937

Shaver, Theron 29 December 1937 St. Johns 105 St. Johns 1938

Shaw, Alfred E. 18 March 1931 Fraternity 262 Ann Arbor 1932

Shaw, Asa J. 11 June 1938 Redford 152 Detroit 1939

Shaw, Benjamin F. 1 June 1931 Loyalty 488 Detroit 1932

Shaw, Charles 1936 Cedar Springs 213 Cedar Springs 1937

Shaw, Charles E. 7 March 1930 Lansing 33 Lansing 1931

Shaw, D. Stanley 12 June 1930 Monroe 27 Monroe 1931

Shaw, Franklin E. 20 September 1929 Ira A. Beck 503 Battle Creek 1930

Shaw, Fred H. 25 February 1930 Bay City 129 Bay City 1931

Shaw, Gainey 22 October 1935 Flint 23 Flint 1936

Shaw, George H. 1931 Palestine 357 Detroit 1932

Shaw, Grover 31 October 1932 Bloomingdale 221 Bloomingdale 1933

Shaw, H. L. 9 October 1936 Joppa 315 Bay City 1937

Shaw, Harry A. 8 April 1935 Jackson 17 Jackson 1936

Shaw, James H. 19 February 1929 Brockway 316 Yale 1930

Shaw, John R. 19 July 1931 Kilwinning 297 Detroit 1932

genealogykris.com Kris W. Rzepczynski © 14 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Shaw, John R. 2 November 1932 Redford 152 Detroit 1933

Shaw, Mark W. 3 August 1936 Valley City 86 Grand Rapids 1937

Shaw, Robert 9 February 1934 Lake Odessa 395 Lake Odessa 1935

Shaw, Robert S. 25 September 1937 Dearborn 172 Dearborn 1938

Shaw, William 15 August 1931 Gladwin 397 Gladwin 1932

Shaw, William 1 November 1932 Perry 350 Perry 1933

Shaw, Wm. F. 19 July 1933 Ashlar 91 Detroit 1934

Shay, James P. 25 June 1933 Flint 23 Flint 1934

Shea, John 20 May 1932 Ashlar 91 Detroit 1933

Shean, Charles 25 March 1936 Anchor of S. O. 87 Kalamazoo 1937

Shearer, Louis 6 December 1931 Charlevoix 282 Charlevoix 1932

Shearman, Harley W. December 1936 Lafayette 16 Jonesville 1937

Shears, Leon 30 April 1929 Ionic 474 Detroit 1930

Sheck, George 16 April 1929 Bay City 129 Bay City 1930

Sheck, William O. 18 October 1929 Tyrian 500 Detroit 1930

Shedd, Frank J. 31 January 1938 Burlington 333 Burlington 1939

Sheehan, Walter B. 1 July 1937 Damascus 415 Fennville 1938

Sheeler, Lemuel 6 September 1930 Onsted 407 Onsted 1931

Sheets, H. E. 2 August 1930 Rockford 246 Rockford 1931

Sheffield, Alex 14 August 1937 Harbor Springs 378 Harbor Springs 1938

Sheffield, James A. 10 July 1929 Lake Shore 298 Benton Harbor 1930

Sheffield, Lewellyn E. 11 November 1936 Doric 342 Grand Rapids 1937

Sheflield, Harry R. 5 March 1929 North Newburg 161 Durand 1930

Sheldon, A. H. October 1936 John Q. Look 404 Clare 1937

Sheldon, Adon D. 2 August 1931 Saginaw 77 Saginaw 1932

Sheldon, Charles E. 27 May 1931 Paw Paw 25 Paw Paw 1932

Sheldon, Clarence 6 January 1934 Hudson 325 Gobleville 1935

Sheldon, Frank C. 15 May 1937 Three Oaks 239 Three Oaks 1938

Sheldon, Frank E. 25 May 1932 Union of Strict Observance 3 Detroit 1933

Sheldon, Frank J. 15 April 1934 Lexington 61 Lexington 1935

Sheldon, H. W. 12 March 1934 Negaunee 202 Negaunee 1935

Sheldon, James L. 25 December 1938 Three Oaks 239 Three Oaks 1939

Sheldon, John 3 September 1933 Elsie 238 Elsie 1934

Sheldon, John J. 5 April 1936 Birmingham 44 Birmingham 1937

Sheldon, Rufus W. 1938 Peninsular 10 Dowagiac 1939

Sheldon, Watson H. 1 May 1929 Lexington 61 Lexington 1930

Sheldon, William A. 5 July 1937 Kalamazoo 22 Kalamazoo 1938

Sheldrick, Frank March 1936 Lake Shore 298 Benton Harbor 1937

Sheline, Clyde O. November 1937 Wabon 305 Mt. Pleasant 1939

Shellherse, Charles W. 11 November 1929 Mendon 137 Mendon 1930

Shellman, Abram J. 6 March 1932 Grand River 34 Grand Rapids 1933

Shellman, Carl F. 24 November 1934 Grand River 34 Grand Rapids 1936

Shelly, W. A. 14 September 1934 Excelsior 116 Grass Lake 1935

Shelson, Lafayette September 1937 Lafayette 16 Jonesville 1938

genealogykris.com Kris W. Rzepczynski © 15 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Shelton, Clarence A. 21 August 1930 Marquette 101 Marquette 1931

Shepard, Albert M. 13 November 1934 Mystic 141 Bronson 1935

Shepard, Andrew E. 5 February 1931 Battle Creek 12 Battle Creek 1932

Shepard, Barton D. 8 February 1929 Ovid 127 Ovid 1930

Shepard, Charles A. 25 October 1937 Camden 245 Camden 1938

Shepard, Charles H. 7 June 1929 Battle Creek 12 Battle Creek 1930

Shepard, Charles N. 28 January 1929 Genesee 174 Flint 1930

Shepard, Daniel D. 23 July 1933 Concord 30 Concord 1934

Shepard, Joseph W. 1938 Hillsdale 32 Hillsdale 1939

Shepard, Lloyd M. 3 February 1935 St. Joseph 437 St. Joseph 1936

Shepherd, Frank 15 January 1931 Cheboygan 283 Cheboygan 1932

Shepherd, John L. 31 March 1930 Forest 126 Capac 1931

Shepherd, Lee W. 15 November 1930 Plainwell 235 Plainwell 1931

Shepherd, Louis F. 19 October 1937 Port Huron 58 Port Huron 1938

Shepherd, Robert E. 11 December 1934 York 410 Grand Rapids 1935

Shepherd, Victor H. 28 November 1930 Alma 244 Alma 1931

Shepley, George 4 July 1935 Plainwell 235 Plainwell 1936

Shepley, Ira E. 8 April 1936 Composite 499 Detroit 1937

Shepner, Frederick J. 3 April 1933 Flint 23 Flint 1934

Sheppard, George H. 29 December 1932 Dimondale 449 Dimondale 1933

Sheppard, Herbert C. 21 May 1935 Army and Navy 512 Detroit 1936

Sheppard, John N. 13 October 1936 Detroit 2 Detroit 1937

Sheppard, Samuel T. 5 February 1930 City of the Straits 452 Detroit 1931

Sheras, Milton 3 August 1934 Manistee 228 Manistee 1935

Sherer, Herman 13 September 1932 Hiram 110 Flat Rock 1933

Sherk, Casper 2 July 1934 Franklin 40 Litchfield 1935

Sherk, Charles G., Jr. 17 August 1935 Franklin 40 Litchfield 1936

Sherk, John B. 10 March 1930 Brown City 409 Brown City 1931

Sherman, Adelbert 22 March 1932 Greenleaf 349 Kinderhook 1933

Sherman, Clarence B. 25 September 1938 North Branch 312 North Branch 1939

Sherman, Floyd C. 23 June 1931 Wigton 251 Hart 1932

Sherman, Floyd E. June 1937 Benzonia 460 Benzonia 1938

Sherman, George 20 April 1929 Blissfield 114 Blissfield 1930

Sherman, H. M. 23 April 1930 Charlevoix 282 Charlevoix 1931

Sherman, Harold C. 2 January 1929 Ashlar 91 Detroit 1930

Sherman, Harry A. 12 June 1937 Owosso 81 Owosso 1938

Sherman, J. Edson 24 April 1938 Charlotte 120 Charlotte 1939

Sherman, James E. 15 November 1931 Marquette 101 Marquette 1932

Sherman, John 28 November 1929 Cato 215 Minden City 1930

Sherman, John 24 March 1929 Pere Marquette 299 Ludington 1930

Sherman, John D. 10 March 1934 Pilgrim 180 Fremont 1935

Sherman, Joseph G. 30 December 1932 Zion 1 Detroit 1933

Sherman, Lloyd R. 21 August 1931 McMillan 400 Newberry 1932

Sherman, Murrey 3 April 1930 Evart 320 Evart 1931

genealogykris.com Kris W. Rzepczynski © 16 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sherman, Ransom 1 January 1934 Olivet 267 Olivet 1935

Sherrard, William H. 1 May 1932 Greenville 96 Greenville 1933

Sherrill, Abram P. 1 June 1929 Union of Strict Observance 3 Detroit 1930

Sherrin, John P. 4 August 1930 Ashlar 91 Detroit 1931

Sherrod, Bertus M. 3 May 1935 Coffinbury 204 Bangor 1936

Sherrod, George T. 2 December 1929 Paw Paw 25 Paw Paw 1930

Sherrod, Sumner 24 May 1938 Decatur 99 Decatur 1939

Sherwood, Alfred W. 8 December 1930 Crescent 322 Grandville 1931

Sherwood, George R. 17 July 1934 John Q. Look 404 Clare 1935

Sherwood, Gorham A. May 1937 Otsego 78 Otsego 1938

Sherwood, Harry R. 11 February 1929 Kalkaska 332 Kalkaska 1930

Sherwood, Robert H. 1 September 1934 Henry Chamberlain 308 Watervliet 1935

Sherwood, Warren W. 6 June 1936 Palestine 357 Detroit 1937

Sherwood, William E. 17 January 1929 Kalkaska 332 Kalkaska 1930

Sherzer, William H. 17 July 1932 Phoenix 13 Ypsilanti 1933

Shetterly, George A. 17 October 1931 St. Peters 106 Edwardsburg 1932

Shetterly, William 10 January 1936 Lyons 37 Lyons 1937

Shick, Joel 25 August 1929 Brady 208 Vicksburg 1930

Shields, Albert 2 February 1930 Zion 1 Detroit 1931

Shields, Edward R. 19 January 1934 Quincy 135 Hancock 1935

Shields, George A. 21 November 1934 Port Huron 58 Port Huron 1935

Shields, Harry A. 29 January 1933 Malta 465 Grand Rapids 1934

Shields, Harry W. 27 January 1933 Fraternity 262 Ann Arbor 1934

Shields, Robert H. 4 April 1937 Quincy 135 Hancock 1938

Shier, Harry E. 10 March 1935 Phoenix 13 Ypsilanti 1936

Shier, R. O. 6 January 1933 Decker 479 Decker 1934

Shierson, William H. 23 June 1933 Adrian 19 Adrian 1934

Shiflet, Virgil T. 8 March 1932 Kismet 489 Highland Park 1933

Shilliday, William J. 16 January 1931 Valley City 86 Grand Rapids 1932

Shillito, Frederick 7 January 1929 Anchor of S. O. 87 Kalamazoo 1930

Shillman, Louis 5 September 1929 Boyne City 391 Boyne City 1930

Shimonek, Stephen J. 20 March 1935 Keweenaw 242 Laurium 1936

Shipley, Louis B. 3 June 1937 Fenton 109 Fenton 1938

Shipman, Charles W. 31 October 1932 Corunna 115 Corunna 1933

Shipp, Arlington J. 19 April 1936 Acacia 477 Detroit 1937

Shippee, P. Linford 21 February 1938 Cyrus 505 Detroit 1939

Shireling, Fred W. 31 March 1934 Grand River 34 Grand Rapids 1935

Shirk, Walter B. 24 February 1936 Battle Creek 12 Battle Creek 1937

Shirkey, George 18 March 1929 Memphis 142 Memphis 1930

Shiveley, Wallace R. 21 March 1938 Detroit 2 Detroit 1939

Shives, Daniel W. 23 October 1934 Palestine 357 Detroit 1935

Shoaf, Winfield S. 1 September 1936 Doric 342 Grand Rapids 1937

Shoecraft, Fred W. 10 November 1933 Meridian Sun 49 Sturgis 1934

Shoemaker, Calvin F. 5 September 1935 Rochester 5 Rochester 1936

genealogykris.com Kris W. Rzepczynski © 17 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Shoemaker, Edward 28 January 1929 Reed City 363 Reed City 1930

Shoemaker, George R. 17 January 1931 Zion 1 Detroit 1932

Shoemaker, Harold P. 13 March 1929 Forest 126 Capac 1930

Shoemaker, Hervey B. 14 September 1936 University 482 Detroit 1937

Shoemaker, Hugh A. 31 August 1938 Grand Ledge 179 Grand Ledge 1939

Shoemaker, J. B. 11 March 1929 Oxford 84 Oxford 1930

Shoemaker, James 2 April 1930 Pewamo 405 Pewamo 1931

Shoemaker, Oscar F. 20 August 1932 Almont 51 Almont 1933

Shoemaker, Peter S. 8 January 1936 Temple 501 Detroit 1937

Shoemaker, Robert 13 July 1931 Grand River 34 Grand Rapids 1932

Shoemaker, William 5 June 1932 Potterville 367 Potterville 1933

Sholes, Albert 20 August 1931 North Branch 312 North Branch 1932

Sholes, Alvin 20 December 1934 Attica 295 Attica 1935

Shook, Clovis 19 December 1934 Hillsdale 32 Hillsdale 1935

Shookman, Bert 14 June 1930 Peninsular 214 Dowagiac 1931

Shore, Brigham W. 4 August 1930 Iron Mountain 388 Iron Mountain 1931

Shore, Charles 13 July 1938 Evart 320 Evart 1939

Shore, Samuel 23 February 1937 Evart 320 Evart 1938

Shores, Jonathan H. 21 January 1932 Malta 465 Grand Rapids 1933

Shores, N. A. 30 August 1933 Charlevoix 282 Charlevoix 1934

Shorey, G. L. 13 May 1930 Joppa 315 Bay City 1931

Shork, John A. 1 August 1933 Ashlar 91 Detroit 1934

Short, B. B. 4 May 1930 Onsted 407 Onsted 1931

Short, Charles 26 October 1930 North Newburg 161 Durand 1931

Short, Joseph E. 3 April 1933 Jackson 17 Jackson 1934

Short, William 6 September 1935 United 149 Cooper 1936

Shorten, Earl 2 July 1937 Vienna 205 Clio 1938

Shorts, Fred H. 12 February 1937 Casnovia 461 Casnovia 1938

Shotwell, Elva M. 20 April 1936 Linden 132 Linden 1937

Shoudy, George H. 25 May 1936 Kalamazoo 22 Kalamazoo 1937

Shoultes, Charles W. 30 March 1934 Dryden 150 Dryden 1935

Shoup, Elmer M. 13 June 1937 Lansing 33 Lansing 1938

Shoup, Glenn 25 December 1936 Oxford 84 Oxford 1937

Showers, Charles E. 26 November 1932 Coolidge 532 Michigan Centre 1933

Showers, George T. 14 September 1935 Kismet 489 Highland Park 1936

Showers, Lawrence 26 January 1930 Hopper 386 Alpena 1931

Shreve, Jackson K. 13 October 1934 Birch Run 514 Birch Run 1935

Shreve, Robert 15 May 1935 Bridgeport 258 Bridgeport 1936

Shriswell, T. W. 13 September 1935 Stockbridge 130 Stockbridge 1936

Shroff, Roy S. 5 October 1933 Ionic 474 Detroit 1934

Shubel, Fred E. 27 February 1938 Capital of S. O. 66 Lansing 1939

Shuck, Charles H. 23 May 1934 McGovern 462 Tustin 1935

Shugg, David 26 March 1938 Stephenson 492 Stephenson 1939

Shuler, George 1 October 1936 Onsted 407 Onsted 1937

genealogykris.com Kris W. Rzepczynski © 18 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Shull, Ivan B. 3 June 1936 Paw Paw 25 Paw Paw 1937

Shultis, George F. 28 October 1938 Acacia 477 Detroit 1939

Shults, Eugene 2 February 1936 Rising Sun 119 Lawrence 1937

Shuman, Willard A. 24 June 1937 Highland Park 468 Highland Park 1938

Shumard, Benjamin F. 7 February 1936 Zion 1 Detroit 1937

Shumway, Charles 16 May 1938 Coolidge 532 Michigan Centre 1939

Shupert, Harry L. 29 March 1935 Hopper 386 Alpena 1936

Shupp, Eugene C. July 1934 Hillsdale 32 Hillsdale 1935

Shurtliff, Henry A. 11 October 1930 St. Albans 20 Marshall 1931

Shuter, Charles April 1937 Kalamo 327 Kalamo 1938

Sias, Donald E. 11 December 1934 Centre 273 Midland 1935

Sibbrell, LeRoy 2 October 1938 Vermontville 232 Vermontville 1939

Sibilsky, Louis A. 5 October 1933 Keweenaw 242 Laurium 1934

Sibley, Alex H. 4 August 1929 Corinthian 241 Detroit 1930

Sibley, Isaac L. 24 March 1929 Murat 14 Albion 1930

Sibley, John A. 26 March 1934 University 482 Detroit 1935

Sibley, Mark M. 2 April 1932 Ashlar 91 Detroit 1933

Sicklesteel, Frank A. 1 October 1936 North Branch 312 North Branch 1937

Sickley, George 12 September 1933 Addison 157 Addison 1934

Siddell, Samuel J. 20 March 1938 Jackson 17 Jackson 1939

Sidebotham, William 6 February 1932 Joppa 315 Bay City 1933

Sides, Fred B. 28 February 1933 Palestine 357 Detroit 1934

Sieb, Charles E. 12 December 1935 Lansing 33 Lansing 1936

Siebenthal, Wade 1935 Norway 362 Norway 1936

Sieber, Louis E. 24 December 1938 Wolverine 484 Detroit 1939

Siebert, H. Otto 25 June 1929 Union of Strict Observance 3 Detroit 1930

Siedman, Reno P. 9 December 1932 Union of Strict Observance 3 Detroit 1933

Siefert, George J. 22 January 1930 Houghton 218 Houghton 1931

Siefert, Ray W. 30 November 1933 S. Ward 62 Marine City 1934

Siegel, Fred W. 3 January 1935 Flint 23 Flint 1936

Siegfried, James E. 29 May 1937 Lansing 33 Lansing 1938

Siegfried, John B. 11 August 1937 Palestine 357 Detroit 1938

Sietsema, Miner 13 July 1930 Ottawa 122 Coopersville 1931

Sievers, Cecil D. 18 March 1931 Highland Park 468 Highland Park 1932

Sievert, John 16 September 1933 Manistee 228 Manistee 1934

Siewert, Ernest L. 20 July 1937 Zion 1 Detroit 1938

Sigler, C. L. 23 May 1937 Livingston 76 Pinckney 1938

Sigler, George 31 March 1937 Livingston 76 Pinckney 1938

Sigsby, Jolly C. 1930 Mt. Gilead 285 Crystal 1931

Siler, Glen R. 25 April 1930 Rochester 5 Rochester 1931

Silfven, Carl A. 9 February 1934 Quincy 135 Hancock 1935

Silk, Bert M. 23 September 1938 Milan 323 Milan 1939

Silkey, August 17 March 1931 Muskegon 140 Muskegon 1932

Silkworth, Myron H. 12 March 1934 Manchester 148 Manchester 1935

genealogykris.com Kris W. Rzepczynski © 19 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sill, Homer C. 9 August 1933 Milan 323 Milan 1934

Siller, Edward J. 12 June 1936 Houghton 218 Houghton 1937

Siller, Frank J. 7 March 1933 Houghton 218 Houghton 1934

Sillman, Robert H. 21 April 1932 Union of Strict Observance 3 Detroit 1933

Sills, Robert S. 8 October 1938 Portsmouth 190 Bay City 1939

Sills, Stephen 14 May 1936 Craftsman 521 Detroit 1937

Silsbee, Harry A. 27 March 1936 Capital of S. O. 66 Lansing 1937

Silsbee, Theodore A. 24 April 1934 Jackson 17 Jackson 1935

Silsbee, W. G. 2 May 1932 Hastings 52 Hastings 1933

Silsbury, C. L. 27 January 1931 Capital of S. O. 66 Lansing 1932

Silsby, Oliver M. 10 February 1929 Palestine 357 Detroit 1930

Silver, Martin D. 13 February 1936 Bellevue 83 Bellevue 1937

Silver, Maxwell E. 25 December 1929 Mosaic 530 Detroit 1930

Silver, Maxwell E. December 1930 Mosaic 530 Detroit 1931

Silvernail, Fred A. 16 March 1935 Lebanon 26 Hudson 1936

Silvers, Henley 9 April 1933 Pokagon 136 Pokagon 1934

Silverstein, Joseph 24 January 1934 Boyne City 391 Boyne City 1935

Simeon, William J. 5 September 1934 Corunna 115 Corunna 1935

Simminton, George 19 May 1934 Marlette 343 Marlette 1935

Simmlir, Conrad 15 August 1931 Wyandotte 170 Wyandotte 1932

Simmonds, Franklin 5 March 1935 Otisville 401 Otisville 1936

Simmons, Charles 28 January 1930 Redford 152 Detroit 1931

Simmons, Charles 30 August 1934 Valley City 86 Grand Rapids 1935

Simmons, Edward 24 March 1934 Otsego 78 Otsego 1935

Simmons, F. D. 7 September 1930 Kalamazoo 22 Kalamazoo 1931

Simmons, George 7 May 1938 Crystal 270 Frankfort 1939

Simmons, George L. 9 February 1935 Genesee 174 Flint 1936

Simmons, Guy C. 9 June 1934 Phoenix 13 Ypsilanti 1935

Simmons, Harry 26 July 1931 Richmond 187 Richmond 1932

Simmons, Harry E. 19 October 1933 Grand Island 422 Munising 1934

Simmons, John J. 22 November 1937 Elsie 238 Elsie 1938

Simmons, Kneeland B. 11 March 1935 Saline 133 Saline 1936

Simmons, Lyle 18 March 1935 Rockford 246 Rockford 1936

Simmons, Roy W. 21 April 1934 Highland Park 468 Highland Park 1935

Simmons, Warren B. 22 October 1934 Owosso 81 Owosso 1935

Simmons, William 17 May 1936 Rising Sun 119 Lawrence 1937

Simmonson, Alex B. 3 September 1932 Custer 393 Sandusky 1933

Simms, Otto H. 8 December 1930 Farmington 151 Farmington 1931

Simon, Edward C. 29 February 1936 Salina 155 Saginaw 1937

Simon, Ludwig 31 June 1929 Mt. Clemens 6 Mt. Clemens 1930

Simon, Theodore C. 25 January 1936 Bay City 129 Bay City 1937

Simonds, Harry H. 19 September 1938 Wabon 305 Mt. Pleasant 1939

Simons, Ben 12 April 1932 Capital of S. O. 66 Lansing 1933

Simons, David W. 12 July 1932 Zion 1 Detroit 1933

genealogykris.com Kris W. Rzepczynski © 20 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Simons, Frank 13 August 1938 Grand Ledge 179 Grand Ledge 1939

Simons, P. I. 7 February 1932 Athens 220 Athens 1933

Simons, Robert R. 22 January 1933 Phoenix 13 Ypsilanti 1934

Simons, Titus C. 13 July 1936 Portsmouth 190 Bay City 1937

Simons, Vanning D. 24 March 1938 A. T. Metcalf 419 Battle Creek 1939

Simons, Walter W. 1935 Warren 427 Coleman 1936

Simonson, Charles B. 18 November 1934 Bancroft 382 Bancroft 1935

Simonson, George W. 1938 Delta 195 Escanaba 1939

Simonton, Byron 22 November 1934 Zion 1 Detroit 1935

Simpkins, Robert 19 April 1938 Six Lakes 454 Six Lakes 1939

Simpson, Albert H. 31 October 1934 Doric 342 Grand Rapids 1935

Simpson, Asa E. 28 July 1936 Florida 309 Hartford 1937

Simpson, Deroy 14 March 1937 Flushing 223 Flushing 1938

Simpson, Donald M. 11 April 1931 Ashlar 91 Detroit 1932

Simpson, Edward A. 9 July 1936 Paul Revere 538 Detroit 1937

Simpson, Elmer L. 25 February 1936 Loyalty 488 Detroit 1937

Simpson, Fred J. 5 November 1937 Detroit 2 Detroit 1938

Simpson, Frederick R. 30 December 1938 Composite 499 Detroit 1939

Simpson, Harry J. 17 November 1936 Highland Park 468 Highland Park 1937

Simpson, Henry 27 March 1930 Jackson 17 Jackson 1931

Simpson, Herbert 16 February 1932 Palestine 357 Detroit 1933

Simpson, J. Burt 7 January 1929 Adrian 19 Adrian 1930

Simpson, John M. 20 January 1931 Battle Creek 12 Battle Creek 1932

Simpson, Lester E. 5 April 1936 Grand Ledge 179 Grand Ledge 1937

Simpson, Richard E. 30 September 1933 Tyrian 500 Detroit 1934

Simpson, Robert A. 16 November 1934 Zion 1 Detroit 1935

Simpson, Robert G. 30 June 1932 Friendship 417 Detroit 1933

Simpson, Robert M. 9 July 1938 Loyalty 488 Detroit 1939

Simpson, Solomon C. 1933 Whittemore 471 Whittemore 1934

Simpson, William H. 2 November 1935 Lovell Moore 182 Muskegon 1936

Sims, Bernard L. 4 March 1932 River Rouge 511 River Rouge 1933

Sims, Edwin A. 2 July 1938 Bethel 358 Sault Ste. Marie 1939

Sinclair, Albion A. 14 September 1930 Lansing 33 Lansing 1931

Sinclair, Alex 12 February 1932 Tyler 317 Cass City 1933

Sinclair, Alex E. 1937 Dryden 150 Dryden 1938

Sinclair, Bert 18 August 1938 Pine Grove 11 Port Huron 1939

Sinclair, Daniel S. 10 June 1930 York 410 Grand Rapids 1931

Sinclair, George W. 25 February 1929 Parma 183 Parma 1930

Sinclair, John 15 May 1934 Hopper 386 Alpena 1935

Sinclair, Walter S. 19 January 1929 Zion 1 Detroit 1930

Sindlinger, Henry C. 1936 Meridian Sun 49 Sturgis 1937

Single, Christian 11 September 1936 Detroit 2 Detroit 1937

Sipe, George K. 10 December 1930 Ashlar 91 Detroit 1931

Sipes, E. J. September 1934 Adams 189 North Adams 1937

genealogykris.com Kris W. Rzepczynski © 21 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Siple, George 6 May 1930 Greenville 96 Greenville 1931

Siple, Robert C. 29 October 1938 Highland Park 468 Highland Park 1939

Sirmeyer, John N. 25 March 1930 Bay City 129 Bay City 1931

Sirrine, Charles S. 12 April 1938 Unity 191 Holland 1939

Sischo, Theron D. 11 July 1931 Burlington 333 Burlington 1932

Sise, John F. 8 September 1937 Battle Creek 12 Battle Creek 1938

Sisman, Andrew C. 11 September 1937 Ashlar 91 Detroit 1938

Sisson, Hudson L. 20 June 1930 Hastings 52 Hastings 1931

Sisson, Hudson L. 1930 Freeport 541 Freeport 1931

Sisson, O. H. 1936 Central Lake 426 Central Lake 1937

Sites, Lyman A. 23 October 1937 Crystal 270 Frankfort 1938

Size, William A. 13 April 1935 Mystic 141 Bronson 1936

Skaates, William H. 14 August 1932 Kalamazoo 22 Kalamazoo 1933

Skarrett, A. F. 30 April 1933 Edmore 360 Edmore 1934

Skarritt, Jesse A. 19 March 1932 Cedar 60 Clarkston 1933

Skeats, Alfred G. 29 June 1932 Composite 499 Detroit 1933

Skeels, Edward D. 21 February 1931 Whitehall 310 Whitehall 1932

Skelton, George 1 October 1933 Mt. Clemens 6 Mt. Clemens 1934

Skidmore, Allen B. 4 April 1936 Stockbridge 130 Stockbridge 1937

Skidmore, Mahlon 19 August 1936 Hastings 52 Hastings 1937

Skillman, Harvey E. 31 March 1937 Malta 465 Grand Rapids 1938

Skinner, Allen S. 30 May 1934 Buckley 467 Buckley 1935

Skinner, Benjamin H. 7 August 1937 Adrian 19 Adrian 1938

Skinner, Edward 12 February 1936 Rockford 246 Rockford 1937

Skinner, Edward J. 5 November 1932 Adrian 19 Adrian 1933

Skinner, Frank H. 25 September 1931 Michigan 50 Jackson 1932

Skinner, Fred H. 24 January 1938 A. T. Metcalf 419 Battle Creek 1939

Skinner, George A. 17 February 1931 Mt. Clemens 6 Mt. Clemens 1932

Skinner, George H. 27 July 1935 Joppa 315 Bay City 1936

Skinner, Glenn B. 5 April 1932 Bancroft 382 Bancroft 1933

Skinner, James A. 7 March 1937 Mancelona 375 Mancelona 1938

Skinner, James E. 1935 St. Joseph Valley 4 Niles 1936

Skinner, James M. 19 February 1936 Lansing 33 Lansing 1937

Skinner, John 8 November 1932 Trufant 456 Trufant 1933

Skinner, Joseph F. 14 March 1938 Muskegon 140 Muskegon 1939

Skinner, Maurice G. 1 November 1930 Ithaca 123 Ithaca 1931

Skinner, Richard 17 November 1933 Atlanta 516 Atlanta 1934

Skinner, Samuel 5 October 1936 Vienna 205 Clio 1937

Skinner, William C. 12 June 1937 Corinthian 241 Detroit 1938

Skinner, William E. 30 July 1935 Milford 165 Milford 1936

Skinner, William H. 5 September 1937 St. Joseph 437 St. Joseph 1938

Skirvin, Glen R. 25 March 1935 A. T. Metcalf 419 Battle Creek 1936

Skouros, Thomas 20 July 1931 Grand River 34 Grand Rapids 1932

Skower, Joseph J. 1 December 1936 Wolverine 484 Detroit 1937

genealogykris.com Kris W. Rzepczynski © 22 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Skowerman, Frank L. 29 March 1937 Phoenix 13 Ypsilanti 1938

Slack, Walter L. 29 August 1929 Ancient Landmarks 303 Saginaw 1930

Slade, Charles M. 3 April 1936 Gaylord 366 Gaylord 1937

Slade, Fred 11 June 1931 Goodrich 548 Goodrich 1932

Slaght, William A. 9 August 1929 Valley City 86 Grand Rapids 1930

Slater, George 4 December 1931 Lake Odessa 395 Lake Odessa 1932

Slater, Henry C. 21 September 1931 Detroit 2 Detroit 1932

Slater, J. W. September 1931 Manton 347 Manton 1932

Slater, John W. 26 June 1933 Jackson 17 Jackson 1934

Slater, S. L. 27 January 1931 Lapeer 54 Lapeer 1932

Slater, William A. 5 July 1935 Doric 342 Grand Rapids 1936

Slater, William I. June 1931 Anchor of S. O. 87 Kalamazoo 1932

Slaughter, Wilbur J. 15 November 1935 Friendship 417 Detroit 1936

Slauson, William J. 1 May 1938 Jackson 17 Jackson 1939

Slavin, Michel 21 December 1937 Pontiac 21 Pontiac 1938

Slawson, Earle B. 7 June 1938 Greenville 96 Greenville 1939

Slaybaugh, Milton L. 1 December 1931 Camden 245 Camden 1932

Slayman, William H. 18 January 1930 Zion 1 Detroit 1931

Slayton, Fred 10 October 1938 Livingston 76 Pinckney 1939

Slayton, LeRoy 20 November 1929 Eaton Rapids 63 Eaton Rapids 1930

Slear, Edwin A. 29 November 1929 Brighton 247 Brighton 1930

Sleator, William T. 11 February 1932 Alpena 199 Alpena 1933

Sleder, Charles A. 5 November 1936 Traverse City 222 Traverse City 1937

Sleeman, John J. 12 August 1931 Linden 132 Linden 1932

Sleeman, Thomas J. 18 June 1929 United 149 Cooper 1930

Sleeper, Albert 13 May 1934 Verona 365 Bad Axe 1935

Sleeper, Ray W. 1 February 1933 Muskegon 140 Muskegon 1934

Sleezer, Joseph B. 23 January 1933 Evart 320 Evart 1934

Sleight, Levi J. 20 January 1936 Laingsburg 230 Laingsburg 1937

Slesinger, Victor 8 November 1930 Adrian 19 Adrian 1931

Slessor, Alexander 6 June 1930 Acacia 477 Detroit 1931

Slessor, Thomas G. 18 October 1934 Northville 186 Northville 1935

Slider, William R. 30 November 1929 Howell 38 Howell 1930

Slinger, Douglas F. 10 May 1931 Zion 1 Detroit 1932

Slinger, Wilbur 9 September 1935 Lovell Moore 182 Muskegon 1936

Slingerland, Benjamin F. 10 April 1930 West Branch 376 West Branch 1931

Slining, George J. 21 July 1931 Gladstone 396 Gladstone 1932

Sloan, Anthony B. 5 May 1938 Acacia 477 Detroit 1939

Sloan, Jacob 8 March 1931 Wayne 112 Wayne 1932

Sloan, Marvin H. 26 October 1935 Northville 186 Northville 1936

Sloan, Norman B. 10 May 1930 Joppa 315 Bay City 1931

Sloan, Prosper E. 24 May 1935 Friendship 417 Detroit 1936

Sloan, Samuel F. 19 March 1935 Anchor of S. O. 87 Kalamazoo 1936

Sloan, Spencer 16 November 1929 Evening Star 173 Medina 1930

genealogykris.com Kris W. Rzepczynski © 23 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sloat, Gerald D. 28 May 1933 Loyalty 488 Detroit 1934

Slocum, Harley B. 21 September 1938 Tuscan 178 Hubbardston 1939

Sloman, Herbert T. 9 June 1934 Ashlar 91 Detroit 1935

Sloman, M. M. 10 October 1935 Ashlar 91 Detroit 1936

Sloman, S. A. 9 June 1934 Ashlar 91 Detroit 1935

Slootmaker, Andrew 7 February 1934 Grand River 34 Grand Rapids 1935

Slote, William W. 1 April 1936 Siloam 35 Constantine 1937

Slotterbeck, Harry 19 December 1938 Greenville 96 Greenville 1939

Slover, Charles G. 20 October 1935 Colon 73 Colon 1936

Sly, James H. 19 November 1934 Roscommon 364 Roscommon 1935

Small, Elden 28 August 1934 Loyalty 488 Detroit 1935

Small, Ephriam S. 10 January 1938 Lake Shore 298 Benton Harbor 1939

Small, Parker H. 10 May 1933 Hopper 386 Alpena 1934

Small, Robert M. 29 July 1936 Baldwin 274 East Tawas 1937

Small, William 29 June 1931 Spring Lake 234 Spring Lake 1932

Small, William J. 17 June 1938 Fort Gratiot 374 Port Huron 1939

Smalldon, James A. 5 April 1937 Custer 393 Sandusky 1938

Smalley, Arthur 30 September 1938 Blissfield 114 Blissfield 1939

Smalling, Charley S. 13 June 1936 Salina 155 Saginaw 1937

Smart, George H. 1 April 1938 Lake Shore 298 Benton Harbor 1939

Smart, L. R. 17 July 1935 St. Louis 188 St. Louis 1936

Smead, Charles W. 11 February 1930 Ottawa 122 Coopersville 1931

Smeltzer, Hugh W. 18 December 1931 Arcadia 473 Arcadia 1932

Smiley, Charles 20 February 1938 DeWitt 272 DeWitt 1939

Smink, Albert 17 June 1934 Michigan 50 Jackson 1935

Smith, A. B. 2 January 1931 Milan 323 Milan 1932

Smith, A. C. 28 April 1934 Excelsior 116 Grass Lake 1935

Smith, A. K. 16 March 1929 St. Louis 188 St. Louis 1930

Smith, A. Lee, Sr. 21 October 1937 Ashlar 91 Detroit 1938

Smith, Alba J. 13 August 1934 Palestine 357 Detroit 1935

Smith, Alba L., Jr. 30 September 1934 Ashlar 91 Detroit 1935

Smith, Albert F. 29 August 1929 Vassar 163 Vassar 1930

Smith, Alex B. 27 April 1936 Brighton 247 Brighton 1937

Smith, Alex C. 2 July 1931 Evergreen 9 St. Clair 1932

Smith, Alexander 19 December 1929 Lansing 33 Lansing 1930

Smith, Alexander B. 22 April 1935 Brighton 247 Brighton 1936

Smith, Alfred J. 4 September 1929 Trenton 8 Trenton 1930

Smith, Alfred P. 1 October 1930 Gladstone 396 Gladstone 1931

Smith, Allen 11 May 1930 Pleasant Lake 185 Henrietta 1931

Smith, Alonzo 21 September 1938 Greenville 96 Greenville 1939

Smith, Ambros 31 March 1938 DeWitt 272 DeWitt 1939

Smith, Andrew J. 6 May 1931 Myrtle 89 Belleville 1932

Smith, Anson A. 31 March 1933 Muskegon 140 Muskegon 1934

Smith, Arthur A. 19 October 1933 Fenton 109 Fenton 1934

genealogykris.com Kris W. Rzepczynski © 24 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, Arthur A. 30 September 1935 Malta 465 Grand Rapids 1936

Smith, Arthur C. 16 April 1937 Unity 191 Holland 1938

Smith, Arthur F. 16 May 1931 Cedar 60 Clarkston 1932

Smith, Asel O. 6 March 1934 Ionic 474 Detroit 1935

Smith, August F. 22 January 1933 Saginaw 77 Saginaw 1934

Smith, Azerial 13 September 1937 Addison 157 Addison 1938

Smith, Ben C. 18 November 1930 Menominee 269 Menominee 1931

Smith, Benjamin E. 19 June 1936 Zion 1 Detroit 1937

Smith, Benjamin F. 16 March 1932 Portsmouth 190 Bay City 1933

Smith, Benjamin H. 10 March 1930 James E. Dillon 466 Mesick 1931

Smith, Bernard L. 13 August 1929 Kalamazoo 22 Kalamazoo 1930

Smith, Birdsell 8 January 1936 Valley City 86 Grand Rapids 1937

Smith, Burton E. 16 April 1929 Doric 342 Grand Rapids 1930

Smith, Charles 21 February 1934 Volinia 227 Volinia 1935

Smith, Charles 19 April 1934 St. Joseph 437 St. Joseph 1935

Smith, Charles A. 14 May 1930 Friendship 417 Detroit 1931

Smith, Charles E. 9 December 1937 Birmingham 44 Birmingham 1938

Smith, Charles E. 24 June 1937 Michigan 50 Jackson 1938

Smith, Charles E. 26 October 1937 Farmington 151 Farmington 1938

Smith, Charles H. 16 April 1929 St. Albans 20 Marshall 1930

Smith, Charles H. 19 January 1929 Findlater 475 Detroit 1930

Smith, Charles J. 15 May 1937 Acacia 477 Detroit 1938

Smith, Charles L. 11 July 1929 Pleasant Lake 185 Henrietta 1930

Smith, Charles M. August 1929 Composite 499 Detroit 1930

Smith, Charles M. 25 March 1934 Grand Ledge 179 Grand Ledge 1935

Smith, Charles P. 6 September 1938 Three Oaks 239 Three Oaks 1939

Smith, Charles S. 16 January 1929 Phoenix 13 Ypsilanti 1930

Smith, Charles T. 30 December 1937 Palo 203 Palo 1938

Smith, Charles W. 13 March 1929 Myrtle 89 Belleville 1930

Smith, Clarence 5 July 1933 Pontiac 21 Pontiac 1934

Smith, Clarence 11 December 1934 Tyre 18 Coldwater 1935

Smith, Clarence L. 10 September 1930 Ashlar 91 Detroit 1931

Smith, Clarence L. 16 June 1938 Decatur 99 Decatur 1939

Smith, Clarence W. 18 October 1930 University 482 Detroit 1931

Smith, Claud 31 March 1932 Mayville 394 Mayville 1933

Smith, Collins D. 4 February 1930 Centre 273 Midland 1931

Smith, Cornelius N. 8 December 1938 Portsmouth 190 Bay City 1939

Smith, Cramer 16 June 1931 Orion 46 Orion 1932

Smith, Daniel J. 19 February 1931 Zion 1 Detroit 1932

Smith, David 17 October 1937 Fort Gratiot 374 Port Huron 1938

Smith, David O. 11 September 1932 Joppa 315 Bay City 1933

Smith, Delta N. 20 September 1930 Union of Strict Observance 3 Detroit 1931

Smith, E. K. 16 May 1929 Wigton 251 Hart 1930

Smith, Earl B. 22 December 1938 Fidelity 513 Kalamazoo 1939

genealogykris.com Kris W. Rzepczynski © 25 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, Earl E. 20 June 1931 Greenleaf 349 Kinderhook 1932

Smith, Earl R. 30 December 1930 Ionic 474 Detroit 1931

Smith, Edgar R. 22 May 1934 Florida 309 Hartford 1935

Smith, Edward 24 January 1932 Merdian Sun 49 Sturgis 1933

Smith, Edward 27 July 1933 Ovid 127 Ovid 1934

Smith, Edward H., Sr. 31 January 1930 Kilwinning 297 Detroit 1931

Smith, Edward M. 11 November 1932 Kilwinning 297 Detroit 1933

Smith, Edward S. 4 May 1929 Lansing 33 Lansing 1930

Smith, Eldon 18 December 1931 York 410 Grand Rapids 1932

Smith, Eliot 1929 Tracy 167 Deerfield 1930

Smith, Elmer W. 24 June 1937 Sparta 334 Sparta 1938

Smith, Emmett W. 4 December 1933 Bedford 207 Bedford 1934

Smith, Enoch 20 June 1929 Edmore 360 Edmore 1930

Smith, Ernest A. 29 April 1929 Flint 23 Flint 1930

Smith, Ernest J. 26 September 1938 Detroit 2 Detroit 1939

Smith, Ernest N. 3 May 1929 Adrian 19 Adrian 1930

Smith, Ethan November 1936 Pokagon 136 Pokagon 1937

Smith, Everett E. 4 April 1938 Capital of S. O. 66 Lansing 1939

Smith, Ezra D. 2 January 1931 S. Ward 62 Marine City 1932

Smith, Ezra L. 19 June 1930 Alma 244 Alma 1931

Smith, F. B. 15 November 1931 Laingsburg 230 Laingsburg 1932

Smith, Flavel J. 2 March 1935 Durand 344 Petoskey 1936

Smith, Foster M. 1 February 1937 Schoolcraft 118 Schoolcraft 1938

Smith, Frank 8 November 1935 Attica 295 Attica 1936

Smith, Frank A. 20 September 1933 Golden Rule 159 Ann Arbor 1934

Smith, Frank A. 8 December 1938 Bloomingdale 221 Bloomingdale 1939

Smith, Frank C. 11 December 1938 Plainwell 235 Plainwell 1939

Smith, Frank G. 4 September 1928 Lansing 33 Lansing 1930

Smith, Frank H. 2 October 1936 Traverse City 222 Traverse City 1937

Smith, Frank J. 21 January 1930 Alma 244 Alma 1931

Smith, Frank J. 8 August 1931 Lebanon 26 Hudson 1932

Smith, Fred 30 April 1929 Houghton 218 Houghton 1930

Smith, Fred 20 December 1932 Parma 183 Parma 1933

Smith, Fred B. 15 November 1934 Evart 320 Evart 1935

Smith, Fred O. 16 March 1933 Phoenix 13 Ypsilanti 1934

Smith, Frederick B. 16 November 1929 Union of Strict Observance 3 Detroit 1930

Smith, George 30 March 1929 Paul Revere 538 Detroit 1930

Smith, George A. 1 November 1930 Traverse City 222 Traverse City 1931

Smith, George A. 7 November 1938 Eureka 509 Detroit 1939

Smith, George D. 14 March 1932 Doric 342 Grand Rapids 1933

Smith, George D. 25 February 1933 Flint 23 Flint 1934

Smith, George E. 29 January 1929 Delta 195 Escanaba 1930

Smith, George E. 9 January 1931 Bedford 207 Bedford 1932

Smith, George E. 5 December 1938 Ashlar 91 Detroit 1939

genealogykris.com Kris W. Rzepczynski © 26 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, George F. 16 February 1930 Union of Strict Observance 3 Detroit 1931

Smith, George F. 29 August 1937 Belding 355 Belding 1938

Smith, George M. 22 January 1934 Mt. Clemens 6 Mt. Clemens 1935

Smith, George R. 1 December 1935 Detroit 2 Detroit 1936

Smith, George T. January 1935 Detroit 2 Detroit 1936

Smith, George W. 8 May 1929 Tecumseh 69 Tecumseh 1930

Smith, George W. 9 April 1938 Palestine 357 Detroit 1939

Smith, Grant 23 June 1934 Hugh McCurdy 381 New Lathrop 1935

Smith, Grover D. 5 July 1934 York 410 Grand Rapids 1935

Smith, Gurley L. 11 January 1934 Harmony 143 Armada 1935

Smith, Gust A. 6 January 1930 Kilwinning 297 Detroit 1931

Smith, Guy E. 30 April 1936 Gladwin 397 Gladwin 1937

Smith, Guy J. 29 November 1933 Trinity 502 Detroit 1934

Smith, H. K. 25 January 1929 Reed City 363 Reed City 1930

Smith, H. Spencer 12 September 1934 Almont 51 Almont 1935

Smith, H. V. 27 October 1931 Kalamazoo 22 Kalamazoo 1932

Smith, Harman 1 June 1936 Plymouth Rock 47 Plymouth 1937

Smith, Harry B. 1 June 1930 Union of Strict Observance 3 Detroit 1931

Smith, Harry G. 23 April 1936 Mt. Clemens 6 Mt. Clemens 1937

Smith, Harry I. 4 May 1931 Findlater 475 Detroit 1932

Smith, Harry S. 14 July 1936 Owosso 81 Owosso 1937

Smith, Henry 20 November 1934 Port Hope 138 Port Hope 1935

Smith, Henry 9 April 1937 Merrill 411 Merrill 1938

Smith, Henry C. 16 September 1932 Zion 1 Detroit 1933

Smith, Henry H. 12 March 1934 Joppa 315 Bay City 1935

Smith, Henry V. 1933 Palestine 357 Detroit 1935

Smith, Henry W. 28 February 1933 Schoolcraft 118 Schoolcraft 1934

Smith, Herbert E. 25 January 1934 Trinity 502 Detroit 1935

Smith, Herbert E. 13 February 1938 A. T. Metcalf 419 Battle Creek 1939

Smith, Herbert J. 21 January 1938 Centre 273 Midland 1939

Smith, Horace D. 1933 Bellaire 398 Bellaire 1934

Smith, Hugh H. 21 January 1935 Mayville 394 Mayville 1936

Smith, Isaac M. 18 October 1929 Marcellus 291 Marcellus 1930

Smith, J. Glenn 29 January 1933 Lansing 33 Lansing 1934

Smith, J. Moulton 31 May 1930 Michigan 50 Jackson 1931

Smith, Jacob L. 27 July 1931 St. Albans 20 Marshall 1932

Smith, James 21 November 1929 Eaton Rapids 63 Eaton Rapids 1930

Smith, James 25 January 1934 Muskegon 140 Muskegon 1935

Smith, James F. 18 January 1937 Tecumseh 69 Tecumseh 1938

Smith, James S. 29 October 1929 Palestine 357 Detroit 1930

Smith, Jay D. 11 August 1938 Okemos 252 Okemos 1939

Smith, Jay E. 17 August 1932 Wigton 251 Hart 1933

Smith, John 14 March 1936 Zion 1 Detroit 1937

Smith, John A. 17 April 1937 Muskegon 140 Muskegon 1938

genealogykris.com Kris W. Rzepczynski © 27 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, John F. 12 January 1931 Okemos 252 Okemos 1932

Smith, John F. 30 July 1934 Union of Strict Observance 3 Detroit 1935

Smith, John H. 24 March 1929 Cedar Springs 213 Cedar Springs 1930

Smith, John J. 19 May 1936 Rockland 108 Rockland 1937

Smith, John J., Jr. 8 May 1929 Pontiac 21 Pontiac 1930

Smith, John K. 30 August 1935 North Newburg 161 Durand 1936

Smith, John L. 1937 A. T. Metcalf 419 Battle Creek 1938

Smith, John Q. 2 November 1938 Plymouth Rock 47 Plymouth 1939

Smith, John R. 9 February 1935 Phoenix 13 Ypsilanti 1936

Smith, John S. 27 August 1934 Almont 51 Almont 1935

Smith, John S. 8 March 1935 Zion 1 Detroit 1936

Smith, John W. 30 October 1933 Maple Rapids 145 Maple Rapids 1934

Smith, John W. 19 February 1935 Redford 152 Detroit 1936

Smith, Joseph B. June 1934 Hillsdale 32 Hillsdale 1935

Smith, Joseph D. 30 April 1935 Dundee 74 Dundee 1936

Smith, Leeman S. 27 January 1934 Flint 23 Flint 1935

Smith, Leroy R. 18 February 1934 Charlotte 120 Charlotte 1935

Smith, Leroy W. 10 November 1934 Detroit 2 Detroit 1935

Smith, Lewis A. 6 March 1932 Grand River 34 Grand Rapids 1933

Smith, Lincoln C. 23 December 1935 Hillsdale 32 Hillsdale 1936

Smith, Lincoln E. 28 January 1935 James A. Cliff 424 Weidman 1936

Smith, Lorin O. 26 May 1931 Springport 284 Springport 1932

Smith, Lucas J. 14 November 1938 Eaton Rapids 63 Eaton Rapids 1939

Smith, Luther G., Sr. 17 April 1936 Manistee 228 Manistee 1937

Smith, Mack 4 October 1938 Star of the Lake 158 South Haven 1939

Smith, Mahlon A. 3 January 1938 York 410 Grand Rapids 1939

Smith, Malcolm 14 November 1929 Allegan 111 Allegan 1930

Smith, Marshall F. 12 May 1932 Mystic 141 Bronson 1933

Smith, Martin 1929 Okemos 252 Okemos 1930

Smith, Michael J. 6 February 1936 Lansing 33 Lansing 1937

Smith, Miles 7 September 1929 Marlette 343 Marlette 1930

Smith, Miles 1936 Blanchard 102 Petersburg 1937

Smith, Millard 7 February 1935 Manton 347 Manton 1936

Smith, Morris F. 15 January 1933 Napoleon 301 Napoleon 1934

Smith, Nelson T. 12 May 1934 Fellowship 490 Flint 1935

Smith, Newel 1 November 1932 St. Louis 188 St. Louis 1933

Smith, Oliver W. 27 February 1929 St. Ignace 369 St. Ignace 1930

Smith, Orren L. 15 March 1933 Wayne 112 Wayne 1934

Smith, Osmond H. 3 March 1932 Alcona 292 Harrisville 1933

Smith, Otto L. 7 October 1935 Adrian 19 Adrian 1936

Smith, P. M. 14 November 1934 Alma 244 Alma 1935

Smith, Perry 11 July 1936 Lapeer 54 Lapeer 1937

Smith, Peter E. 14 November 1935 Sparta 334 Sparta 1936

Smith, Philip 9 May 1932 Myrtle 89 Belleville 1933

genealogykris.com Kris W. Rzepczynski © 28 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, Ray S. 20 November 1938 Oriental 240 Detroit 1939

Smith, Raymond B. 21 April 1933 Alma 244 Alma 1934

Smith, Robert 14 April 1932 Caseville 368 Caseville 1933

Smith, Robert J. 28 January 1936 Richmond 187 Richmond 1937

Smith, Roger G. 19 March 1930 Portland 31 Portland 1931

Smith, Roy H. 17 October 1935 Oriental 240 Detroit 1936

Smith, Roy L. 28 June 1935 Kilwinning 297 Detroit 1936

Smith, S. J. 1936 Wawatam 448 Mackinaw City 1937

Smith, Samuel B. 5 April 1933 James Fenton 224 Wayland 1934

Smith, Samuel E. 20 June 1931 Cedar 60 Clarkston 1932

Smith, Samuel Q. 9 January 1937 Flint 23 Flint 1938

Smith, Seth E. 29 April 1936 Palestine 357 Detroit 1937

Smith, Sidney A. 30 October 1938 South Lyon 319 South Lyon 1939

Smith, Simon E. 7 October 1932 Battle Creek 12 Battle Creek 1933

Smith, Snowden A. 14 April 1930 Lansing 33 Lansing 1931

Smith, Stanford A. 8 November 1929 Ancient Landmarks 303 Saginaw 1930

Smith, Theron B. 25 August 1933 Birmingham 44 Birmingham 1934

Smith, Thomas 20 April 1932 Trenton 8 Trenton 1933

Smith, Thomas D. 15 July 1929 Scottville 445 Scottville 1930

Smith, Thomas E. 12 August 1933 Palestine 357 Detroit 1934

Smith, Thomas M. 30 July 1932 Michigan 50 Jackson 1933

Smith, Truman E. 26 November 1933 Cyrene 352 Vanderbilt 1934

Smith, Tully 22 May 1933 Ivanhoe 380 Lakeview 1934

Smith, W. H. 22 February 1936 Weldon 431 Thompsonville 1937

Smith, Wade B. 14 December 1931 Durand 344 Petoskey 1932

Smith, Wallace 20 June 1937 Evart 320 Evart 1938

Smith, Walter 30 October 1935 Wallace 434 Sebewaing 1936

Smith, Walter J. 13 October 1933 Union 28 Union City 1934

Smith, Walter S. 9 May 1937 Zion 1 Detroit 1938

Smith, Walter T. 10 December 1930 Ionia 36 Ionia 1931

Smith, Walter W. 24 February 1936 Saginaw Valley 154 Saginaw 1937

Smith, Weldon 17 January 1937 Allegan 111 Allegan 1938

Smith, Wellington D. 25 November 1935 Wawatam 448 Mackinaw City 1936

Smith, Wendell T. 30 September 1938 Durand 344 Petoskey 1939

Smith, Will R. 17 February 1931 Grand River 34 Grand Rapids 1932

Smith, Willard J. 5 October 1938 Three Oaks 239 Three Oaks 1939

Smith, William January 1929 Tuscan 178 Hubbardston 1930

Smith, William 19 June 1930 Union of Strict Observance 3 Detroit 1931

Smith, William 18 January 1932 Trenton 8 Trenton 1933

Smith, William 29 May 1932 Attica 295 Attica 1933

Smith, William 25 December 1937 Union of Strict Observance 3 Detroit 1938

Smith, William A. 11 October 1932 York 410 Grand Rapids 1933

Smith, William C. 2 July 1937 St. Joseph Valley 4 Niles 1938

Smith, William F. 2 September 1938 Butler 88 Butler 1939

genealogykris.com Kris W. Rzepczynski © 29 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Smith, William G. 26 June 1934 Pioneer 79 Saginaw 1935

Smith, William H. 20 June 1931 Valley City 86 Grand Rapids 1932

Smith, William H. 21 June 1935 Allegan 111 Allegan 1936

Smith, William H. 20 April 1938 S. Ward 62 Marine City 1939

Smith, William H. 7 April 1938 Lovell Moore 182 Muskegon 1939

Smith, William J. 17 November 1938 Saginaw Valley 154 Saginaw 1939

Smith, William M. 20 November 1937 St. Johns 105 St. Johns 1938

Smith, William R. 24 January 1930 Milan 323 Milan 1931

Smith, William S. 15 April 1930 St. Albans 20 Marshall 1931

Smith, William S. 11 December 1931 Lyons 37 Lyons 1932

Smith, William W. 23 January 1929 Traverse City 222 Traverse City 1930

Smith, Wm. B. 12 November 1933 Ivanhoe 380 Lakeview 1934

Smitherman, James E. 18 July 1934 Michigan 50 Jackson 1935

Smitherman, Lee 20 January 1931 Commerce 121 Commerce 1932

Smitherman, Robert L. 16 April 1929 Commerce 121 Commerce 1930

Smithson, James E. 9 May 1934 Acacia 477 Detroit 1935

Smitka, John 11 October 1932 Hiram 110 Flat Rock 1933

Smits, Bastian 1931 Siloam 35 Constantine 1932

Smitton, Frank 7 February 1932 York 410 Grand Rapids 1933

Smock, Willis 14 February 1936 St. Louis 188 St. Louis 1937

Smothers, Thomas 1931 Rogers City 493 Rogers City 1932

Smylie, Robert W. 1930 Oriental 240 Detroit 1931

Smythe, Franklin N. 6 April 1938 Acacia 477 Detroit 1939

Snadden, William 10 October 1934 Fenton 109 Fenton 1935

Snasdell, Robert W. 17 October 1936 Palestine 357 Detroit 1937

Snay, Joseph I. 8 April 1937 Saugatuck 328 Saugatuck 1938

Snedeker, Charles 12 March 1935 Orion 46 Orion 1936

Snell, Charles G. 11 May 1934 Wyandotte 170 Wyandotte 1935

Snell, Charles S. 1934 Vermontville 232 Vermontville 1935

Snell, Thomas 11 October 1934 Warren 427 Coleman 1935

Snell, Wilbur 5 May 1933 Verona 365 Bad Axe 1934

Snider, Basil 19 February 1931 Craftsman 521 Detroit 1932

Snider, Byron W. 23 July 1931 Crystal 270 Frankfort 1932

Snider, Edwin G. 2 June 1936 Clam Lake 331 Cadillac 1937

Snider, F. C. 29 August 1933 Owosso 81 Owosso 1934

Snider, Herbert A. 9 December 1938 Clam Lake 331 Cadillac 1939

Snider, Oliver 5 December 1936 James E. Dillon 466 Mesick 1937

Snider, Wellington W. 27 February 1937 Clam Lake 331 Cadillac 1938

Snider, Wylie 24 December 1932 Highland Park 468 Highland Park 1933

Snively, James O. 19 October 1934 Roscommon 364 Roscommon 1935

Snook, John R. 29 April 1933 Mt. Clemens 6 Mt. Clemens 1934

Snover, Charles D. 30 January 1929 Ovid 127 Ovid 1930

Snover, E. C. 19 August 1938 Joppa 315 Bay City 1939

Snover, Samuel 19 September 1933 Metamora 413 Metamora 1934

genealogykris.com Kris W. Rzepczynski © 30 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Snow, A. Elwood 5 November 1935 Saginaw Valley 154 Saginaw 1936

Snow, Frederick G. 18 December 1930 Pere Marquette 299 Ludington 1931

Snow, George H. 17 October 1931 Ionia 36 Ionia 1932

Snow, H. B. 13 February 1933 Parma 183 Parma 1934

Snow, Harry 8 August 1934 Richland 217 Richland 1935

Snow, James M. 29 October 1938 Muskegon 140 Muskegon 1939

Snow, Milo A. 12 February 1937 Richland 217 Richland 1938

Snow, Oscar 7 January 1935 Highland Park 468 Highland Park 1936

Snow, Sam M. 6 November 1937 Pere Marquette 299 Ludington 1938

Snowden, Robert H. 19 December 1936 Three Oaks 239 Three Oaks 1937

Snyder, Caleb 28 October 1933 Wenona 256 Bay City 1934

Snyder, Charles S. June 1937 Horton 293 Horton 1938

Snyder, Ernest E. 26 January 1936 Highland Park 468 Highland Park 1937

Snyder, Frank 1929 Lexington 61 Lexington 1930

Snyder, Franklyn 1936 Edmore 360 Edmore 1937

Snyder, George 31 January 1935 Tyre 18 Coldwater 1936

Snyder, Harry E. 14 February 1934 Three Oaks 239 Three Oaks 1935

Snyder, Harry V. 30 June 1935 Grand River 34 Grand Rapids 1936

Snyder, Herbert L. 10 May 1930 Friendship 417 Detroit 1931

Snyder, John G. 14 March 1937 Genesee 174 Flint 1938

Snyder, Joseph A. 6 May 1929 Fidelity 513 Kalamazoo 1930

Snyder, Leonard E. 31 October 1933 Friendship 417 Detroit 1934

Snyder, N. D. 13 January 1935 Wigton 251 Hart 1936

Snyder, Ralph B. 8 September 1936 Schoolcraft 118 Schoolcraft 1937

Snyder, Rollo C. 16 July 1930 Lake Odessa 395 Lake Odessa 1931

Snyder, Roy J. 29 September 1931 Royal Oak 464 Royal Oak 1932

Snyder, S. B. 19 August 1932 Wakeshma 254 Fulton 1933

Snyder, Samuel B. 27 December 1935 York 410 Grand Rapids 1936

Snyder, Simeon W. 23 January 1934 R. C. Hatheway 387 Caledonia 1935

Snyder, W. Ed. 10 October 1938 Malta 465 Grand Rapids 1939

Snyder, William E. 18 November 1929 Wigton 251 Hart 1930

Snyder, William H. 14 September 1937 Beaverton 453 Beaverton 1938

Snyder, William M. 11 April 1938 Lafayette 16 Jonesville 1939

Socall, Casper 1 April 1931 Union of Strict Observance 3 Detroit 1932

Soddy, Thomas H. 10 November 1929 Calumet 271 Calumet 1930

Sodergren, Emil R. 19 August 1934 Kalamazoo 22 Kalamazoo 1935

Soderstrom, Harry 18 July 1929 Manistee 228 Manistee 1930

Sodt, Gustave H. 26 April 1931 Fraternity 262 Ann Arbor 1932

Sollinger, Albert J. 26 August 1932 Dearborn 172 Dearborn 1933

Solomon, Seleg 19 February 1935 Au Sable 243 Au Sable 1936

Somers, Graham G. 3 August 1935 Fellowship 490 Flint 1936

Somers, Stanley S. 1 July 1934 Baldwin 274 East Tawas 1935

Sommer, John A. 30 April 1932 Ionic 474 Detroit 1933

Sommerfeldt, William F. 30 June 1930 Loyalty 488 Detroit 1931

genealogykris.com Kris W. Rzepczynski © 31 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sommerfield, Fred A. 28 May 1932 Ashlar 91 Detroit 1933

Sommers, Charles F. 22 July 1935 Ancient Landmarks 303 Saginaw 1936

Soncrant, William D. 29 September 1931 Samaria 438 Samaria 1932

Sondheim, Otto 2 February 1938 Michigan 50 Jackson 1939

Soper, Eldred L. 16 November 1937 Portsmouth 190 Bay City 1938

Soper, J. Mason 15 May 1930 Grand Ledge 179 Grand Ledge 1931

Sopp, Wilford M. 14 November 1931 South Lyon 319 South Lyon 1932

Sorensen, Peter 23 September 1933 Lapeer 54 Lapeer 1934

Sorg, Victor F. 27 April 1931 Golden Rule 159 Ann Arbor 1932

Sorge, Paul A. 31 December 1930 Schiller 263 Detroit 1931

Sorge, Roy 21 June 1931 Kismet 489 Highland Park 1932

Sorr, Adelbert 27 January 1931 Lisbon 229 Lisbon 1932

Sorrell, Charles 12 December 1935 Redford 152 Detroit 1936

Soule, Fred M. 16 September 1936 Malta 465 Grand Rapids 1937

Soule, Rowland L. 24 December 1929 Plainwell 235 Plainwell 1930

Soule, William F. 15 December 1936 Ionia 36 Ionia 1937

Soules, Charles 5 June 1933 Fenton 109 Fenton 1934

Soults, Thomas A. 18 July 1933 Zion 1 Detroit 1934

Sours, Edwin E. 12 January 1936 Big Rapids 171 Big Rapids 1937

Souter, Alfred E. 6 February 1929 Benona 289 Shelby 1930

Southgate, John N. 5 February 1934 Saginaw Valley 154 Saginaw 1935

Southwick, Dean T. 1 March 1929 Palestine 357 Detroit 1930

Southwick, Richard E. 22 February 1932 Wigton 251 Hart 1933

Southwick, Wilbur 26 July 1933 James E. Dillon 466 Mesick 1934

Southwick, William D. 4 December 1937 Ashlar 91 Detroit 1938

Southwood, William E. 27 December 1938 Michigan 50 Jackson 1939

Southworth, Fred W. 28 April 1937 Tyrian 500 Detroit 1938

Southworth, Harry 24 February 1934 Wabon 305 Mt. Pleasant 1935

Southworth, Myron 14 June 1932 Charlotte 120 Charlotte 1933

Sowerby, Jonathan 11 November 1935 Rockford 246 Rockford 1936

Sowers, Charles N. 17 July 1934 Lake Shore 298 Benton Harbor 1935

Sowle, Burton A. 15 January 1929 Tyrian 500 Detroit 1930

Sowle, Truman E. 28 April 1937 Palestine 357 Detroit 1938

Spackman, Rowland H. 15 April 1930 Port Huron 58 Port Huron 1931

Spademan, Theobold 1 September 1935 S. Ward 62 Marine City 1937

Spaetig, Edward F. 2 December 1930 Palestine 357 Detroit 1931

Spalding, Edward C. 2 December 1937 Fellowship 490 Flint 1938

Spalding, Fred M. 27 October 1930 Perry 350 Perry 1931

Spangler, Glen B. 7 September 1932 Acacia 477 Detroit 1933

Spanogle, Myron E. 14 February 1937 Stanton Star 250 Stanton 1938

Spargo, Sampson J. 31 January 1930 Delta 195 Escanaba 1931

Sparks, Herbert A. 17 February 1932 Walled Lake 528 Walled Lake 1933

Sparks, William H. 8 September 1938 Hastings 52 Hastings 1939

Sparling, Fred 1930 Ubly 384 Ubly 1931

genealogykris.com Kris W. Rzepczynski © 32 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sparling, Jacob 4 May 1935 Verona 365 Bad Axe 1936

Sparling, John 17 June 1937 Lakeside 371 Manistique 1938

Sparling, Peter 3 January 1931 Mason 70 Mason 1932

Sparrow, James D. 13 July 1931 Findlater 475 Detroit 1932

Spath, Frank H. 25 November 1933 Coolidge 532 Michigan Centre 1934

Spaulding, Albert 15 January 1930 Bellevue 83 Bellevue 1931

Spaulding, Arthur A. 13 April 1929 Michigan 50 Jackson 1930

Spaulding, Clyde E. 13 April 1933 Western Star 39 Berrien Springs 1934

Spaulding, Eugene O. 22 June 1935 Mt. Moriah 226 Caro 1936

Spaulding, Frank C. 3 March 1934 Battle Creek 12 Battle Creek 1935

Spaulding, Henry 8 December 1931 Florida 309 Hartford 1932

Spaulding, John 12 May 1934 Pewamo 405 Pewamo 1935

Spaulding, S. A., Sr. 12 November 1930 Breckenridge 406 Breckenridge 1931

Spaulding, Walter S. 25 April 1938 Lansing 33 Lansing 1939

Spaulding, Warren A. 25 July 1931 Grand River 34 Grand Rapids 1932

Spear, Fred B. 7 June 1935 Bay City 129 Bay City 1936

Spear, Hiram 28 December 1932 Myrtle 89 Belleville 1933

Spears, William J. 23 August 1932 Vassar 163 Vassar 1933

Specht, Charles J. 29 September 1930 Wyandotte 170 Wyandotte 1931

Speck, Dietrich 22 January 1933 Dearborn 172 Dearborn 1934

Speer, Jesse W. 28 January 1938 Lansing 33 Lansing 1939

Speer, Ruel M. 5 July 1936 Ira A. Beck 503 Battle Creek 1937

Spees, Charles F. 18 December 1932 Boyne City 391 Boyne City 1933

Speir, Robert Y. 10 July 1936 York 410 Grand Rapids 1937

Speller, Phillip J. 28 June 1934 Jackson 17 Jackson 1935

Spence, George 16 October 1932 Benzonia 460 Benzonia 1933

Spence, J. N. 2 October 1933 Winsor 420 Pigeon 1934

Spence, John W. 24 September 1935 Saginaw Valley 154 Saginaw 1936

Spencer, Allan B. 15 May 1934 Olive 156 Chelsea 1935

Spencer, Alonzo 27 July 1937 Marlette 343 Marlette 1938

Spencer, Charles E. 26 October 1930 Plainwell 235 Plainwell 1931

Spencer, Earl H. 27 October 1929 Saginaw Valley 154 Saginaw 1930

Spencer, Edward H. 2 January 1935 Ionia 36 Ionia 1936

Spencer, Fred 7 January 1935 Oxford 84 Oxford 1936

Spencer, Gerald A. 2 February 1934 Rochester 5 Rochester 1935

Spencer, Gordon 21 November 1936 Damascus 415 Fennville 1937

Spencer, Guy M. 3 September 1933 Owosso 81 Owosso 1934

Spencer, Harry H. 28 January 1936 Morenci 95 Morenci 1937

Spencer, Harry M. 6 August 1936 Birmingham 44 Birmingham 1937

Spencer, Jacob 18 April 1932 Tyler 317 Cass City 1933

Spencer, James R. 4 July 1938 Iron Mountain 388 Iron Mountain 1939

Spencer, James S. 16 March 1935 Michigan 50 Jackson 1936

Spencer, John S. 20 June 1937 Detroit 2 Detroit 1938

Spencer, LeRoy M. 23 July 1930 Marquette 101 Marquette 1931

genealogykris.com Kris W. Rzepczynski © 33 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Spencer, Ralph S. 7 August 1936 York 410 Grand Rapids 1937

Spencer, Raymond A. 24 November 1938 Meridian Sun 49 Sturgis 1939

Spencer, Samuel R. 5 February 1931 Lansing 33 Lansing 1932

Spencer, Wallace W. 6 August 1929 North Branch 312 North Branch 1930

Spencer, Warner A. 14 October 1934 Pere Marquette 299 Ludington 1935

Spencer, William 30 November 1929 Dryden 150 Dryden 1930

Spencer, William 4 October 1937 Belding 355 Belding 1938

Spencer, William M. 8 April 1938 Howell 38 Howell 1939

Spencer, Willis 16 August 1937 Valley City 86 Grand Rapids 1938

Sperry, Edwin N. 9 January 1936 Saginaw Valley 154 Saginaw 1937

Sperry, Homer G. 17 December 1932 Verona 365 Bad Axe 1933

Sperry, John B. 17 May 1931 Port Huron 58 Port Huron 1932

Sperry, Ottis C. 20 November 1938 Chesaning 194 Chesaning 1939

Sperry, Roy M. 2 July 1935 Monroe 27 Monroe 1936

Spice, Louis F. 7 July 1936 Lansing 33 Lansing 1937

Spicer, Henry G. 22 January 1933 Detroit 2 Detroit 1934

Spier, Charles 2 December 1936 Battle Creek 12 Battle Creek 1937

Spier, Harry F. 4 December 1931 Ira A. Beck 503 Battle Creek 1932

Spies, Frank 23 January 1930 Adrian 19 Adrian 1931

Spiesberger, Nathan 7 May 1929 Bay City 129 Bay City 1930

Spieske, August 11 January 1930 Schiller 263 Detroit 1931

Spiess, Jacob 29 December 1931 Owosso 81 Owosso 1932

Spillman, William 6 July 1932 Oxford 84 Oxford 1933

Spindler, Harry W. 27 July 1936 York 410 Grand Rapids 1937

Spink, J. Clayton 9 September 1938 Mason 70 Mason 1939

Spink, Joseph E. 30 November 1934 Kilwinning 297 Detroit 1935

Spink, Thomas 21 August 1930 Joppa 315 Bay City 1931

Spinning, Jeptha W. 1 February 1938 Three Oaks 239 Three Oaks 1939

Spiro, Maxwell 18 January 1933 Huron 361 Harbor Beach 1934

Spitzer, William H. 27 June 1930 Mt. Hermon 24 Centreville 1931

Spoerle, William 24 May 1931 Genesee 174 Flint 1932

Spohr, Charles 28 August 1937 Tracy 167 Deerfield 1938

Spomer, William 19 September 1937 Wallace 434 Sebewaing 1938

Spooner, Fred 20 November 1934 Franklin 40 Litchfield 1935

Spore, Melvin 3 August 1933 Bay City 129 Bay City 1934

Sprageue, Henry J. 5 November 1929 City of the Straits 452 Detroit 1930

Sprague, Elliot S. 26 April 1933 Farmington 151 Farmington 1934

Sprague, Howard R. 8 August 1929 Nashville 255 Nashville 1930

Sprague, Wesson G. 3 November 1933 Flushing 223 Flushing 1934

Sprecksel, Peter E. 11 March 1930 Kilwinning 297 Detroit 1931

Spreen, Maxwell H. 22 February 1938 Jackson 17 Jackson 1939

Sprentall, William L. 27 February 1931 Ann Arbor 544 Ann Arbor 1932

Spring, Aubrey 1 September 1933 Onondaga 197 Onondaga 1934

Spring, Charles 4 June 1930 Detroit 2 Detroit 1931

genealogykris.com Kris W. Rzepczynski © 34 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Spring, Edgar B. 24 July 1938 Springport 284 Springport 1939

Spring, John A. 28 April 1938 Friendship 417 Detroit 1939

Spring, Neil 9 March 1933 Onondaga 197 Onondaga 1934

Springer, Albion N. 26 March 1935 Lansing 33 Lansing 1936

Springer, Theodore D. 28 January 1931 Gladstone 396 Gladstone 1932

Springsteen, Marvin 23 September 1934 DeWitt 272 DeWitt 1935

Sproule, Robert L. 21 February 1930 Omer 377 Omer 1931

Sprouse, William 22 May 1937 S. Ward 62 Marine City 1938

Sprunk, Richard G. 7 September 1936 Ashlar 91 Detroit 1937

Spyker, Joseph 5 February 1937 A. T. Metcalf 419 Battle Creek 1938

Squair, Harry D. 18 March 1933 St. Johns 105 St. Johns 1934

Squier, Charles A. 26 November 1935 Battle Creek 12 Battle Creek 1936

Squier, Donald E. 10 May 1937 Loyalty 488 Detroit 1938

Squier, George O. 24 March 1934 Dryden 150 Dryden 1935

Squier, Wilber P. 9 December 1936 East Jordan 379 East Jordan 1937

Squiers, Fred S. 2 April 1935 Lawton 216 Lawton 1936

Squire, Edwin L. 5 July 1930 Ashlar 91 Detroit 1931

Squire, Roswell January 1936 Potterville 367 Potterville 1937

Squires, Alonzo 16 August 1937 Prairie 92 Galesburg 1938

Squires, Frank 1936 Peninsular 10 Dowagiac 1937

Squires, George A. 15 May 1935 Fidelity 513 Kalamazoo 1936

Squires, James 19 May 1937 Rockford 246 Rockford 1938

Sroka, Andrew 15 December 1933 Schiller 263 Detroit 1934

St. Amour, Frank L. 14 May 1933 Palestine 357 Detroit 1934

St. George, Andrew 26 January 1932 Craftsman 521 Detroit 1933

St. John, Addison 30 January 1932 Clinton 175 Clinton 1933

St. John, Smith W. 8 June 1937 Jackson 17 Jackson 1938

St. Mary, George 17 July 1929 Ancient Landmarks 303 Saginaw 1930

Stabler, Milburn E. 17 May 1931 Capital of S. O. 66 Lansing 1932

Stabler, Redy 20 February 1932 Redford 152 Detroit 1933

Stace, Edward 17 December 1930 Valley City 86 Grand Rapids 1931

Stacey, E. B. 15 November 1933 Olive Branch 542 Dearborn 1934

Stack, James E. 29 April 1935 Flint 23 Flint 1936

Stackus, Charles E. 21 March 1938 Manton 347 Manton 1939

Stacy, Charles 11 December 1929 Bridgeport 258 Bridgeport 1930

Staebler, Robert E. 10 June 1933 Kalamazoo 22 Kalamazoo 1934

Staebler, William M. 19 July 1937 Omer 377 Omer 1938

Stafford, C. E. 1 August 1930 Blissfield 114 Blissfield 1931

Stafford, Fred C. 13 November 1931 Prairie 92 Galesburg 1932

Stafford, Ray 27 October 1931 Friendship 417 Detroit 1932

Stafford, William G. 5 March 1932 Ashlar 91 Detroit 1933

Stage, Fred F. 7 June 1938 Vassar 163 Vassar 1939

Stage, Walter 2 January 1932 Merdian Sun 49 Sturgis 1933

Stagg, George A. 30 March 1935 Palestine 357 Detroit 1936

genealogykris.com Kris W. Rzepczynski © 35 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stahelin, John F. 14 March 1934 Redford 152 Detroit 1935

Stahl, Louis 20 March 1931 Acacia 477 Detroit 1932

Stahl, Rudolph J. 16 September 1933 Acacia 477 Detroit 1934

Stahl, William A. 10 September 1931 Ithaca 123 Ithaca 1932

Stahl, William C. 30 August 1934 Ferndale 506 Ferndale 1935

Stahler, Alfred W. 22 June 1929 Tecumseh 69 Tecumseh 1930

Staley, John E. 7 September 1936 Brockway 316 Yale 1937

Staley, M. J. 28 March 1931 Charlevoix 282 Charlevoix 1932

Stalker, Arthur W. 15 November 1930 Golden Rule 159 Ann Arbor 1931

Stamer, Henry 16 April 1931 Cyrus 505 Detroit 1932

Stamm, James 23 April 1931 Palestine 357 Detroit 1932

Stammer, Harold G. 25 March 1930 Loyalty 488 Detroit 1931

Stamp, DeForest 5 December 1936 Friendship 417 Detroit 1937

Stanard, Charles 16 April 1938 Millington 470 Millington 1939

Stanard, Earl S. 16 February 1936 West Branch 376 West Branch 1937

Stanard, Hiram E. 2 January 1929 Bancroft 382 Bancroft 1930

Stanbrough, Morris 25 April 1935 Gaylord 366 Gaylord 1936

Stancer, David L. 20 January 1936 Union 28 Union City 1937

Stanford, George B., Sr. 7 May 1937 Centre 273 Midland 1938

Stang, Clifford A. 21 March 1935 Saline 133 Saline 1936

Stange, William 15 January 1930 Pioneer 79 Saginaw 1931

Stanhope, Channing C. 18 July 1938 Friendship 417 Detroit 1939

Stankrauff, Herbert G. 16 June 1933 Kalamazoo 22 Kalamazoo 1934

Stanlake, George 31 December 1937 Forest 126 Capac 1938

Stanley, George S. 29 March 1932 Bethel 358 Sault Ste. Marie 1933

Stanley, George S. 7 January 1938 Lovell Moore 182 Muskegon 1939

Stanley, J. B. 14 October 1933 Palestine 357 Detroit 1934

Stanley, Thomas 15 January 1932 Allegan 111 Allegan 1933

Stannard, Alvah H. 8 July 1934 Durand 344 Petoskey 1935

Stannard, Asa F. 1 April 1934 Rockland 108 Rockland 1935

Stannard, E. F. 19 June 1938 Ashlar 91 Detroit 1939

Stannard, William 10 June 1929 Detroit 2 Detroit 1930

Stansberry, Byron 3 January 1930 Tracy 167 Deerfield 1931

Stansbury, Edwin 19 December 1930 Pere Marquette 299 Ludington 1931

Stansel, Charles 7 February 1938 Peninsular 10 Dowagiac 1939

Stanton, Calvin P. 19 December 1934 Scottville 445 Scottville 1935

Stanton, Clarence 1934 Grattan 196 Grattan 1935

Stanton, Edward C. 16 April 1936 Royal Oak 464 Royal Oak 1937

Stanton, Henry T. 4 December 1937 York 410 Grand Rapids 1938

Stanton, Herbert W. 14 October 1938 Friendship 417 Detroit 1939

Stanton, Jay J. 21 January 1933 Meridian Sun 49 Sturgis 1934

Stanton, Robert L. 16 May 1932 Trenton 8 Trenton 1933

Stanton, William J. 18 June 1938 Union of Strict Observance 3 Detroit 1939

Stanyer, William J. 26 November 1931 Acacia 477 Detroit 1932

genealogykris.com Kris W. Rzepczynski © 36 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Staples, Charles 28 November 1935 Lebanon 26 Hudson 1936

Staples, James G. 7 January 1938 Ortonville 339 Ortonville 1939

Staples, Robert L. September 1934 Murat 14 Albion 1935

Staples, Robert L. 1935 Murat 14 Albion 1936

Stark, Arthur T. 13 February 1936 Allegan 111 Allegan 1937

Stark, Gilbert M. 31 January 1938 Saginaw Valley 154 Saginaw 1939

Stark, Guy W. 28 June 1937 Ferndale 506 Ferndale 1938

Stark, Henry 27 May 1935 Joppa 315 Bay City 1936

Stark, John B. 12 May 1930 Muskegon 140 Muskegon 1931

Stark, Orestes W. 21 November 1930 Malta 465 Grand Rapids 1931

Stark, William H. 19 September 1938 Ferndale 506 Ferndale 1939

Starkey, Harry S. 22 August 1934 Union of Strict Observance 3 Detroit 1935

Starks, Clarendon A. 18 December 1934 Murat 14 Albion 1935

Starks, Herbert C. 28 March 1929 Ravenna 441 Ravenna 1930

Starkweather, Edward W. 11 September 1929 Birch Run 514 Birch Run 1930

Starkweather, James 25 January 1934 Romeo 41 Romeo 1935

Starkweather, William A. 16 May 1934 Charlotte 120 Charlotte 1935

Starling, George 7 June 1930 Wacousta 359 Wacousta 1931

Starling, John G. 21 January 1931 Zion 1 Detroit 1932

Starr, George C. 26 April 1930 Palestine 357 Detroit 1931

Starr, Meyer 11 June 1931 Perfection 486 Detroit 1932

Starring, William S. 19 October 1938 Rochester 5 Rochester 1939

Startup, Harry J. 14 May 1935 Muskegon 140 Muskegon 1936

Stauffer, Allen J. 14 October 1937 R. C. Hatheway 387 Caledonia 1938

Stauffer, E. R. 3 December 1936 Buchanan 68 Buchanan 1937

Stauffer, Forest T. 16 July 1937 Golden Rule 159 Ann Arbor 1938

Stealy, Albert 4 November 1934 Northwood 551 Royal Oak 1935

Stearne, Albert E. 23 March 1930 Ishpeming 314 Ishpeming 1931

Stearns, Benjamin L. 7 July 1935 Ionic 474 Detroit 1936

Stearns, Charles 15 July 1937 Big Rapids 171 Big Rapids 1938

Stearns, Christie A. 10 March 1934 Michigan 50 Jackson 1935

Stearns, Cyrus C. 26 April 1931 Tracy 167 Deerfield 1932

Stearns, William D. 22 September 1930 Michigan 50 Jackson 1931

Steavenson, William E. 25 January 1929 Custer 393 Sandusky 1930

Stebbins, Albert W. 23 January 1936 Bradley 296 Shelbyville 1937

Stebbins, Alfred M. 30 June 1935 Ionia 36 Ionia 1936

Stebbins, Bliss 11 March 1936 Hopper 386 Alpena 1937

Stebbins, Edward 7 June 1933 Bradley 296 Shelbyville 1934

Stebbins, Edward F. 21 July 1935 Oriental 240 Detroit 1936

Stebbins, Irving C. 27 May 1932 Boston 146 Saranac 1933

Stebens, Peter W. 29 December 1929 Zion 1 Detroit 1930

Steck, Horace B. 31 July 1933 Adrian 19 Adrian 1934

Stecker, Charles A. 25 April 1932 Palestine 357 Detroit 1933

Stedman, J. D. 18 April 1931 Brighton 247 Brighton 1932

genealogykris.com Kris W. Rzepczynski © 37 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stedman, Ray E. 7 April 1935 Jackson 17 Jackson 1936

Steeb, Frank 27 June 1935 Washtenaw 65 Dexter 1936

Steele, Eugene B. 22 March 1934 Buchanan 68 Buchanan 1935

Steele, John 22 August 1937 Saginaw Valley 154 Saginaw 1938

Steele, Peter 18 April 1938 Zion 1 Detroit 1939

Steele, Samuel 1 May 1930 Negaunee 202 Negaunee 1931

Steere, Joseph H. 15 December 1936 Bethel 358 Sault Ste. Marie 1937

Steers, Edward J. 15 March 1930 Redford 152 Detroit 1931

Steers, Philip J. 22 March 1934 Loyalty 488 Detroit 1935

Steffens, George W. 2 February 1930 Mt. Clemens 6 Mt. Clemens 1931

Steger, Alva J. 22 July 1929 Olive 156 Chelsea 1930

Steger, Alva J. 22 July 1929 Palestine 357 Detroit 1930

Steggall, Fred G. 29 October 1932 Joppa 315 Bay City 1933

Stehle, Louis A. 23 June 1938 Linden 132 Linden 1939

Stehlegens, Charles F. 30 June 1934 Highland Park 468 Highland Park 1935

Steier, Abraham 7 October 1931 Iron Mountain 388 Iron Mountain 1932

Stein, H. H. 13 April 1930 Ashlar 91 Detroit 1931

Stein, Joseph F. 13 December 1935 Harbor Springs 378 Harbor Springs 1936

Steinbach, Robert H. 17 January 1938 Athens 220 Athens 1939

Steinberg, Daniel 12 October 1930 Doric 342 Grand Rapids 1931

Steiner, John P. 26 March 1933 Palestine 357 Detroit 1934

Steinhardt, F. E. 30 July 1930 Wolverine 484 Detroit 1931

Steinhoff, Benjamin F. 5 December 1929 Tecumseh 69 Tecumseh 1930

Steinhoff, Harry W. 28 May 1938 Saginaw Valley 154 Saginaw 1939

Steinke, Gerald 29 September 1935 Hastings 52 Hastings 1936

Steinman, Harold November 1935 United 149 Cooper 1936

Steinman, Michael 28 January 1937 Fellowship 490 Flint 1938

Steinmetz, Walter 12 April 1931 Acacia 477 Detroit 1932

Stemm, John B. 2 October 1934 Backus 55 Cassopolis 1935

Stemple, Samuel M. 22 September 1929 Muskegon 140 Muskegon 1930

Stenberg, Olaf 17 July 1935 Damascus 415 Fennville 1936

Stenebaugh, Egerton M. 12 February 1930 Bethel 358 Sault Ste. Marie 1931

Stenger, William G. 6 December 1935 Malta 465 Grand Rapids 1936

Stenning, Walter 18 March 1937 Union of Strict Observance 3 Detroit 1938

Stephen, August 23 June 1935 Owosso 81 Owosso 1936

Stephens, Charles U. 8 August 1938 Palestine 357 Detroit 1939

Stephens, Chester F. 28 March 1932 Mendon 137 Mendon 1933

Stephens, David K. 30 December 1935 Palestine 357 Detroit 1936

Stephens, James 23 October 1932 Negaunee 202 Negaunee 1933

Stephens, John C. 12 May 1936 McMillan 400 Newberry 1937

Stephens, John D. 5 May 1932 Negaunee 202 Negaunee 1933

Stephens, John W. 23 March 1932 Lansing 33 Lansing 1933

Stephens, Thomas H. 23 October 1932 Palestine 357 Detroit 1933

Stephens, William E. 22 February 1934 Manistee 228 Manistee 1935

genealogykris.com Kris W. Rzepczynski © 38 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stephens, William F. 15 September 1929 Palestine 357 Detroit 1930

Stephenson, Abram M. 8 February 1932 Adrian 19 Adrian 1933

Stephenson, Charles 27 November 1931 Onsted 407 Onsted 1932

Stephenson, Edward W. 20 June 1931 Wacousta 359 Wacousta 1932

Stephenson, Fred H. 3 July 1935 Delta 195 Escanaba 1936

Stephenson, George W. 14 March 1938 Genesee 174 Flint 1939

Stephenson, James 1 November 1931 Memphis 142 Memphis 1932

Stephenson, Ralph J. 23 December 1932 Ionic 474 Detroit 1933

Stepp, William H. 8 April 1931 Ashlar 91 Detroit 1932

Stericker, Richard P. 23 January 1931 Saginaw 77 Saginaw 1932

Sterling, Charles J. 1935 St. Joseph Valley 4 Niles 1936

Sterling, Ellsworth 23 October 1931 Fort Gratiot 374 Port Huron 1932

Sterling, Frank C. 16 January 1937 Pere Marquette 299 Ludington 1938

Sterling, Frank E. 17 December 1932 Detroit 2 Detroit 1933

Sterling, Frank M. 24 May 1932 Jackson 17 Jackson 1933

Sterling, Frank M. 17 December 1932 Kilwinning 297 Detroit 1933

Sterling, John H. 9 February 1929 Ashlar 91 Detroit 1930

Stern, Arnold G. 1 May 1936 Genesee 174 Flint 1937

Stern, Milford 28 February 1932 Highland Park 468 Highland Park 1933

Sterner, Arthur January 1938 Pokagon 136 Pokagon 1939

Sterrett, Charles 8 October 1934 Charlevoix 282 Charlevoix 1935

Stetler, George B. 28 May 1937 Pleasant Lake 185 Henrietta 1938

Stetson, Paul 6 November 1937 Big Rapids 171 Big Rapids 1938

Steven, David L. 6 January 1938 Kalkaska 332 Kalkaska 1939

Stevens, Benjamin H. 31 March 1931 Wenona 256 Bay City 1932

Stevens, Bert J. 2 January 1931 Doric 342 Grand Rapids 1932

Stevens, Bert R. 16 September 1938 Battle Creek 12 Battle Creek 1939

Stevens, Charles 14 June 1932 Pontiac 21 Pontiac 1933

Stevens, Charles 15 August 1938 Commerce 121 Commerce 1939

Stevens, Charles W. 10 May 1936 Concord 30 Concord 1937

Stevens, Clayton J. 2 February 1938 Vassar 163 Vassar 1939

Stevens, Daniel 24 July 1932 Schiller 263 Detroit 1933

Stevens, Ery E. 5 December 1932 Clam Lake 331 Cadillac 1933

Stevens, Franklyn E. 26 October 1936 Corunna 115 Corunna 1937

Stevens, Frederick B. 1 March 1934 Union of Strict Observance 3 Detroit 1935

Stevens, George H. 6 November 1935 Jackson 17 Jackson 1936

Stevens, Harry A. 1932 Central Lake 426 Central Lake 1933

Stevens, James H. 23 December 1929 Oriental 240 Detroit 1930

Stevens, L. H. 8 May 1931 Millington 470 Millington 1932

Stevens, L. R. 11 October 1933 Capital of S. O. 66 Lansing 1934

Stevens, LaFayette 26 April 1932 Lexington 61 Lexington 1933

Stevens, Marcus P. 28 March 1935 Union of Strict Observance 3 Detroit 1936

Stevens, Orrin 23 May 1937 DeWitt 272 DeWitt 1938

Stevens, P. R. 28 July 1933 Portland 31 Portland 1934

genealogykris.com Kris W. Rzepczynski © 39 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stevens, William 28 June 1929 Calumet 271 Calumet 1930

Stevens, William C. 13 August 1930 Lebanon 26 Hudson 1931

Stevens, William F. 17 March 1938 Ancient Landmarks 303 Saginaw 1939

Stevens, William G. 31 May 1931 Findlater 475 Detroit 1932

Stevens, William L. 26 January 1932 St. Joseph 437 St. Joseph 1933

Stevenson, Alexander 11 April 1931 Mt. Clemens 6 Mt. Clemens 1932

Stevenson, Augustus W. 21 November 1931 Noachite 507 Muskegon 1932

Stevenson, Elba A. 29 September 1932 Portland 31 Portland 1933

Stevenson, Fergus G. 27 May 1937 Loyalty 488 Detroit 1938

Stevenson, G. M. 16 March 1933 Cyrene 352 Vanderbilt 1934

Stevenson, George C. 22 September 1932 Acacia 477 Detroit 1933

Stevenson, Henry C. 3 April 1938 South Lyon 319 South Lyon 1939

Stevenson, Isaac N. 9 June 1929 Capital of S. O. 66 Lansing 1930

Stevenson, James A. 9 January 1932 Saginaw 77 Saginaw 1933

Stevenson, James H. 25 November 1931 Pioneer 79 Saginaw 1932

Stevenson, John H. 8 July 1931 Fraternity 262 Ann Arbor 1932

Stevenson, Levi A. 9 January 1929 Gaylord 366 Gaylord 1930

Stevenson, William 1 July 1932 Pine Grove 11 Port Huron 1933

Stevenson, William E. 24 February 1933 Olive 156 Chelsea 1934

Stevenson, William T. 11 September 1938 Zion 1 Detroit 1939

Steventon, Harry 14 December 1936 Ashlar 91 Detroit 1937

Stever, Charles 7 May 1934 A. T. Metcalf 419 Battle Creek 1935

Steveson, Andrew J. 7 August 1935 St. Charles 313 St. Charles 1936

Stewart, A. M. 20 February 1935 Henry Chamberlain 308 Watervliet 1936

Stewart, Alex T. 21 June 1933 Port Huron 58 Port Huron 1934

Stewart, Arthur K. 3 March 1930 Elsie 238 Elsie 1931

Stewart, Cassius M. 13 November 1937 Saginaw 77 Saginaw 1938

Stewart, Colin A. 31 May 1932 Bay City 129 Bay City 1933

Stewart, Dan A. 14 December 1938 Norway 362 Norway 1939

Stewart, Daniel G. 9 June 1934 Iron River 457 Iron River 1935

Stewart, Duncan 1935 Williamston 153 Williamston 1936

Stewart, Edwin R. 25 February 1929 Ashlar 91 Detroit 1930

Stewart, Frank H. 9 March 1929 Grand River 34 Grand Rapids 1930

Stewart, Frank S. 26 October 1937 Onondaga 197 Onondaga 1938

Stewart, Fred E. 1 April 1931 Evening Star 173 Medina 1932

Stewart, Frederick W. 14 August 1934 Tyre 18 Coldwater 1935

Stewart, George 23 January 1931 Tyre 18 Coldwater 1932

Stewart, George W. 25 September 1932 Ancient Landmarks 303 Saginaw 1933

Stewart, Harold G. 30 September 1929 Phoenicia 531 Detroit 1930

Stewart, Harry E. 1 January 1929 Northwestern 529 Detroit 1930

Stewart, Harry J. 30 May 1938 Northwood 551 Royal Oak 1939

Stewart, Harry W. 11 May 1938 S. Ward 62 Marine City 1939

Stewart, James A. 4 July 1934 Friendship 417 Detroit 1935

Stewart, James B. 21 March 1929 Kalamazoo 22 Kalamazoo 1930

genealogykris.com Kris W. Rzepczynski © 40 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stewart, James D. 25 January 1934 Grand Haven 139 Grand Haven 1935

Stewart, James F. 24 April 1930 Ashlar 91 Detroit 1931

Stewart, John A. 4 February 1936 S. Ward 62 Marine City 1937

Stewart, John D. 3 October 1935 Florida 309 Hartford 1936

Stewart, Luke 11 June 1929 Northville 186 Northville 1930

Stewart, Peter 2 January 1936 Hadley 210 Hadley 1937

Stewart, Peter E. 11 June 1929 Acacia 477 Detroit 1930

Stewart, Richard W. 19 November 1931 S. Ward 62 Marine City 1932

Stewart, Robert 12 October 1938 Friendship 417 Detroit 1939

Stewart, Russell L. 22 February 1929 Mancelona 375 Mancelona 1930

Stewart, Walter G. 30 December 1932 Leslie 212 Leslie 1933

Stewart, Walter P. 8 June 1929 Salina 155 Saginaw 1930

Stewart, Wert 31 December 1930 Palestine 357 Detroit 1931

Stewart, William 22 September 1938 Sanilac 237 Port Sanilac 1939

Stewart, William E. 13 December 1931 Malta 465 Grand Rapids 1932

Stewart, William J. 14 November 1934 Oriental 240 Detroit 1935

Stewart, William M. 2 January 1932 Concord 30 Concord 1933

Stickle, Walter E. 19 November 1929 Portsmouth 190 Bay City 1930

Stickney, Walter D. 20 April 1935 Loyalty 488 Detroit 1936

Stieggow, Lewis G. 11 June 1930 Holly 134 Holly 1931

Stiff, Thomas 3 August 1938 Fenton 109 Fenton 1939

Stiles, Alonzo 5 May 1934 Lowell 90 Lowell 1935

Stiles, J. Emerson 7 September 1933 Battle Creek 12 Battle Creek 1934

Still, Dean J. 21 March 1930 Cheboygan 283 Cheboygan 1931

Still, George A. 15 November 1930 Tecumseh 69 Tecumseh 1931

Stiller, Otto H. 23 May 1934 Bloomingdale 221 Bloomingdale 1935

Stillwell, William 10 October 1936 Pellston 440 Pellston 1937

Stilson, William E. 30 December 1933 Grand Ledge 179 Grand Ledge 1934

Stimpson, Morris 11 January 1933 Kalamazoo 22 Kalamazoo 1934

Stimpson, William J. 25 November 1932 Middleville 231 Middleville 1933

Stimson, Frank E. 20 November 1937 Goodrich 548 Goodrich 1938

Stinchcomb, Thesis H. 7 March 1933 Sunfield 455 Sunfield 1934

Stinchcombe, Everett E. 19 October 1936 Lansing 33 Lansing 1937

Stine, George A. 28 March 1929 Three Oaks 239 Three Oaks 1930

Stine, Ralph S. 14 December 1933 Charlotte 120 Charlotte 1934

Stiner, James W. 9 April 1932 Fairgrove 433 Fairgrove 1933

Stinson, Alex 4 July 1933 Michigan 50 Jackson 1934

Stirling, John H. 19 July 1929 Eaton Rapids 63 Eaton Rapids 1930

Stirling, John M. 23 April 1934 Palestine 357 Detroit 1935

Stites, Empire 17 February 1935 East Bay 264 Acme 1936

Stites, Josiah L. 2 June 1933 Malta 465 Grand Rapids 1934

Stitt, Alasco 18 February 1932 Brooklyn 169 Brooklyn 1933

Stitt, Albert C. 23 June 1932 Bellaire 398 Bellaire 1933

Stitt, David H. 16 November 1936 Orion 46 Orion 1937

genealogykris.com Kris W. Rzepczynski © 41 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stitt, Harry B. 30 March 1935 York 410 Grand Rapids 1936

Stitt, William H. 14 October 1938 Pere Marquette 299 Ludington 1939

Stiver, Henry 20 April 1938 Schoolcraft 118 Schoolcraft 1939

Stobbelaar, Herman C. 2 May 1934 Pilgrim 180 Fremont 1935

Stock, John 6 May 1937 Caseville 368 Caseville 1938

Stock, Louis 11 November 1936 Palestine 357 Detroit 1937

Stockford, William 29 November 1935 Washtenaw 65 Dexter 1936

Stockham, Jay W. 15 November 1937 Boyne City 391 Boyne City 1938

Stockhill, Horace 13 March 1932 Weldon 431 Thompsonville 1933

Stockhouse, Charles A. 7 April 1931 Colon 73 Colon 1932

Stocking, Charles D. 22 October 1929 Lowell 90 Lowell 1930

Stocking, Lewis C. 24 May 1933 Archive 546 Detroit 1934

Stocking, Rodney D. 5 June 1934 Lowell 90 Lowell 1935

Stockwell, Elmer E. 12 January 1935 Port Huron 58 Port Huron 1936

Stocum, Thomas L. 30 April 1935 Howard City 329 Howard City 1936

Stoddard, Fred J. 1932 Ashlar 91 Detroit 1933

Stoddard, George A. 10 November 1936 Murat 14 Albion 1937

Stoddard, George A. 19 April 1938 Michigan 50 Jackson 1939

Stoddard, Robert O. 21 December 1932 Eaton Rapids 63 Eaton Rapids 1933

Stoddard, Rodman S. January 1930 Palestine 357 Detroit 1931

Stoflet, George L. 9 April 1933 Myrtle 89 Belleville 1934

Stokes, Fred 7 July 1937 Metropolitan 519 Detroit 1938

Stokes, Sam J. 20 September 1936 Iron Mountain 388 Iron Mountain 1937

Stokoe, Alton E. 11 December 1931 Greenville 96 Greenville 1932

Stoll, Frank E. 20 May 1936 Capital of S. O. 66 Lansing 1937

Stoll, George J. 15 December 1934 Anchor of S. O. 87 Kalamazoo 1935

Stoll, J. J. 30 November 1930 Pontiac 21 Pontiac 1931

Stolp, Fred P. 25 October 1933 Findlater 475 Detroit 1934

Stolze, Julius A. 28 April 1930 Saginaw Valley 154 Saginaw 1931

Stone, Albert F., Jr. 29 May 1929 Bay City 129 Bay City 1930

Stone, Alfred W. 15 June 1930 Zion 1 Detroit 1931

Stone, Bernie B. 7 March 1936 Reading 117 Reading 1937

Stone, Charles E. 1 September 1931 Otisville 401 Otisville 1932

Stone, Charles F. 31 August 1934 Fenton 109 Fenton 1935

Stone, Charles M. 15 July 1932 Wenona 256 Bay City 1933

Stone, Dayton D. 29 June 1938 Highland Park 468 Highland Park 1939

Stone, Earl B. 3 March 1930 Genesee 174 Flint 1931

Stone, Ernest V. 14 March 1933 Fellowship 490 Flint 1934

Stone, Evan L. 17 February 1935 Zion 1 Detroit 1936

Stone, Frank 14 May 1937 Lincoln 504 Detroit 1938

Stone, Frank E. 25 February 1934 St. Johns 105 St. Johns 1935

Stone, Frank W. 11 October 1931 Alma 244 Alma 1932

Stone, George A. 1 July 1935 Phoenix 13 Ypsilanti 1936

Stone, Henry N., Sr. 26 March 1937 Doric 342 Grand Rapids 1938

genealogykris.com Kris W. Rzepczynski © 42 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stone, Herbert E. 1 December 1936 Flushing 223 Flushing 1937

Stone, James P. 9 February 1937 Battle Creek 12 Battle Creek 1938

Stone, Joseph 27 May 1935 Ravenna 441 Ravenna 1936

Stone, Joseph H. 1 June 1935 Jackson 17 Jackson 1936

Stone, O. O. 25 October 1936 Plainwell 235 Plainwell 1937

Stone, Omar T. February 1936 Romeo 41 Romeo 1937

Stone, Orin T. 20 December 1937 Wenona 256 Bay City 1938

Stone, Roy I. 21 September 1936 Saginaw 77 Saginaw 1937

Stone, W. D. 30 November 1934 St. Albans 20 Marshall 1935

Stonehouse, Abraham W. 20 December 1938 Tyrian 500 Detroit 1939

Stonehouse, William L. 30 October 1930 Pontiac 21 Pontiac 1931

Stoner, Ira J. 22 June 1931 Lafayette 16 Jonesville 1932

Stonex, Henry A. 19 June 1931 Washtenaw 65 Dexter 1932

Stonhouse, Samuel 28 February 1936 Delta 195 Escanaba 1937

Storbeck, William J. 28 November 1937 Fellowship 490 Flint 1938

Store, James 10 March 1935 St. Joseph 437 St. Joseph 1936

Storey, James D. 28 November 1936 Ionia 36 Ionia 1937

Storm, Frederick J. 2 February 1930 Palestine 357 Detroit 1931

Storm, Ray H. 16 February 1931 Parma 183 Parma 1932

Storms, Francis M. 18 July 1930 Plainwell 235 Plainwell 1931

Storms, Henry 1936 Prairie 92 Galesburg 1937

Storms, Joy W. June 1937 Lafayette 16 Jonesville 1938

Storms, Perry C. 23 November 1932 Owosso 81 Owosso 1933

Storoz, Peter 26 July 1930 Findlater 475 Detroit 1931

Storr, Floyd 2 March 1930 Olivet 267 Olivet 1931

Storr, Hal C. 21 May 1931 Olivet 267 Olivet 1932

Storr, Roy A. 10 April 1933 St. Albans 20 Marshall 1934

Storrer, F. J. 22 July 1934 Owosso 81 Owosso 1935

Story, Claude 10 February 1935 Doric 342 Grand Rapids 1936

Story, Emory V. 29 April 1936 Grattan 196 Grattan 1937

Story, James 4 May 1931 Hiram 110 Flat Rock 1932

Story, Lindon D. 16 February 1933 Rochester 5 Rochester 1934

Stothard, Arthur B. 10 July 1937 River Rouge 511 River Rouge 1938

Stott, Wyman 25 April 1931 Adams 189 North Adams 1932

Stout, Carl F. 10 June 1935 Twin Lake 523 Lincoln 1936

Stout, Josiah 23 April 1934 Vienna 205 Clio 1935

Stout, William H. June 1930 Kalamazoo 22 Kalamazoo 1931

Stoutenburg, Albert 4 November 1936 Custer 393 Sandusky 1937

Stovel, Ernest E. 4 March 1930 Hopper 386 Alpena 1931

Stover, Frank H. 25 January 1929 Portsmouth 190 Bay City 1930

Stowe, Ernest A. 30 March 1938 York 410 Grand Rapids 1939

Stowe, Timothy P. 26 June 1935 Golden Rule 159 Ann Arbor 1936

Stowe, William A. 21 December 1930 Pere Marquette 299 Ludington 1931

Stowe, William H. 29 December 1936 Grand River 34 Grand Rapids 1937

genealogykris.com Kris W. Rzepczynski © 43 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stowe, Wirt I. 9 May 1936 Fowlerville 164 Fowlerville 1937

Stowell, Ernest R. 18 September 1934 Owosso 81 Owosso 1935

Stowell, Fred 7 May 1935 Byron 80 Byron 1936

Stowell, Harry L. 30 April 1934 Kalamazoo 22 Kalamazoo 1935

Stowell, Henry J. 14 March 1938 Reed City 363 Reed City 1939

Stowell, Samuel 28 February 1930 Ionia 36 Ionia 1931

Strachan, Edgar 4 March 1938 Saginaw 77 Saginaw 1939

Strachan, George I. 25 October 1932 Palo 203 Palo 1933

Stradley, Edward M. 7 August 1933 Ionic 474 Detroit 1934

Strahan, Nicholas J. 6 September 1934 Lovell Moore 182 Muskegon 1935

Strahan, Thomas W. 31 May 1935 Doric 342 Grand Rapids 1936

Straight, Floyd 18 November 1933 Mason 70 Mason 1934

Straight, Martin October 1935 Wabon 305 Mt. Pleasant 1936

Strait, William 1 April 1930 Hamilton 113 Moscow 1931

Stranahan, Samuel A. 6 September 1934 Three Rivers 57 Three Rivers 1935

Stranahan, Willis 3 January 1933 Flushing 223 Flushing 1934

Strang, Rell D. 25 November 1929 Meridian Sun 49 Sturgis 1930

Strang, William H. 20 February 1932 Battle Creek 12 Battle Creek 1933

Strate, Herman B. 25 April 1937 Detroit 2 Detroit 1938

Stratton, Burt S. 21 August 1929 Lansing 33 Lansing 1930

Stratton, Charles P. 11 January 1934 Elsie 238 Elsie 1935

Stratton, Frank C. 4 February 1931 Meridian Sun 49 Sturgis 1932

Stratton, John W. 13 October 1932 Lansing 33 Lansing 1933

Stratton, Melvin G. 16 November 1932 Detroit 2 Detroit 1933

Stratton, Wilbur A. 8 September 1930 Elsie 238 Elsie 1931

Straughan, Manley F. 6 November 1936 Swartz Creek 458 Swartz Creek 1937

Strauss, Arnold E. 18 October 1935 Walter French 557 Lansing 1936

Strawhecker, Charles H. 21 October 1934 Valley City 86 Grand Rapids 1935

Streat, Frank R. 19 June 1934 Genesee 174 Flint 1935

Street, Elmer L. 24 January 1930 Breckenridge 406 Breckenridge 1931

Street, James A. 5 March 1934 Detroit 2 Detroit 1935

Streeter, George M. 21 June 1931 Michigan 50 Jackson 1932

Streeter, Harry D. July 1937 Prairie 92 Galesburg 1938

Streeter, Herbert C. 24 July 1937 Star of the Lake 158 South Haven 1938

Streets, Charles A. 6 April 1929 Davison 236 Davison 1930

Streichert, Max 27 March 1932 Fairgrove 433 Fairgrove 1933

Strevel, John M. 9 May 1933 Pine Grove 11 Port Huron 1934

Stribling, George A. 1 September 1938 Grand Ledge 179 Grand Ledge 1939

Strick, John 3 December 1935 Pine Grove 11 Port Huron 1936

Strickland, Frank J. 14 May 1930 Kilwinning 297 Detroit 1931

Strickland, George W. 21 December 1935 Genesee 174 Flint 1936

Strieter, J. O. 2 July 1933 Okemos 252 Okemos 1934

Strieter, William G. 14 October 1934 Northern Star 277 Unionville 1935

Stringer, Donald 26 April 1936 Redford 152 Detroit 1937

genealogykris.com Kris W. Rzepczynski © 44 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stringer, James E. 10 March 1936 Pine Grove 11 Port Huron 1937

Stringer, Marshall L. 4 October 1936 Milford 165 Milford 1937

Stringham, Edgar E. 24 March 1930 Phoenix 13 Ypsilanti 1931

Stringham, George 1936 Wawatam 448 Mackinaw City 1937

Stringham, J. S. 2 April 1937 Corinthian 241 Detroit 1938

Stringham, William R. 31 January 1935 Cheboygan 283 Cheboygan 1936

Strobel, Carl F. 20 May 1932 Saginaw Valley 154 Saginaw 1933

Stroble, Albert N. 12 January 1934 Bradley 296 Shelbyville 1935

Stroble, William 1934 Hopkins 432 Hopkins Station 1935

Strohm, Gustavus E. 7 September 1937 Trenton 8 Trenton 1938

Strohpaul, J. Merritt 9 June 1938 Newaygo 131 Newaygo 1939

Strohscheine, Oscar 27 January 1936 Wyandotte 170 Wyandotte 1937

Stronach, William O. 21 December 1938 Rochester 5 Rochester 1939

Strong, Charles O. 21 October 1938 Burlington 333 Burlington 1939

Strong, Charles S. 5 June 1933 Battle Creek 12 Battle Creek 1934

Strong, E. B. 20 September 1931 Rockford 246 Rockford 1932

Strong, Edward P. 20 January 1937 Grand Island 422 Munising 1938

Strong, Ernest H. 10 May 1931 Malta 465 Grand Rapids 1932

Strong, Harry L. 17 March 1934 Dundee 74 Dundee 1935

Strong, Herbert R. 23 June 1930 Findlater 475 Detroit 1931

Strong, Ike 10 October 1933 Durand 344 Petoskey 1934

Strope, Henry 5 October 1931 Greenville 96 Greenville 1932

Stroth, Lewis 24 May 1934 Bloomingdale 221 Bloomingdale 1935

Stroud, Howard E. 19 September 1934 Wallace 434 Sebewaing 1935

Stroud, Ira T. 27 September 1934 Brady 208 Vicksburg 1935

Stroup, Fred W. 21 October 1932 Monroe 27 Monroe 1933

Stroup, Hiram 1930 Macomb 64 Davis 1931

Stroupe, Hampton J., Sr. 18 April 1933 Breckenridge 406 Breckenridge 1934

Strouse, Earl E. 11 February 1931 Ionic 474 Detroit 1932

Struble, Albert G. 2 June 1936 Salt River 288 Shepherd 1937

Struble, Arley 1 September 1936 Salt River 288 Shepherd 1937

Struble, Frank 6 February 1934 Camden 245 Camden 1935

Struble, George 24 September 1935 Camden 245 Camden 1936

Struble, John A. 9 March 1936 Rochester 5 Rochester 1937

Struble, Nathaniel W. 23 September 1929 Salt River 288 Shepherd 1930

Struble, Uzal H. 10 July 1933 Pontiac 21 Pontiac 1934

Strudley, Walter J. 20 February 1934 Acacia 477 Detroit 1935

Strugar, Peter 30 July 1936 Schiller 263 Detroit 1937

Strutz, Fred C. 25 January 1938 Three Rivers 57 Three Rivers 1939

Stryker, Alfred B. 21 July 1930 Menominee 269 Menominee 1931

Stryker, Hugh L. 12 December 1934 Western Star 39 Berrien Springs 1935

Stuart, Charles E. 2 October 1938 Schoolcraft 118 Schoolcraft 1939

Stuart, Frank A. 2 August 1931 St. Albans 20 Marshall 1932

Stuart, George W. 18 April 1934 Flint 23 Flint 1935

genealogykris.com Kris W. Rzepczynski © 45 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Stuart, Wilkes C. 3 June 1933 Pilgrim 180 Fremont 1934

Stuber, Stewart 8 September 1931 Vienna 205 Clio 1932

Stuck, Alvah P. 26 January 1932 Otsego 78 Otsego 1933

Stuck, Charles E. 6 February 1936 Kalamazoo 22 Kalamazoo 1937

Stuck, Cicero M. 3 April 1930 Plainwell 235 Plainwell 1931

Stuck, Howard W. 26 April 1935 Allegan 111 Allegan 1936

Stuckenholt, Lawrence A. 1 December 1935 Palestine 357 Detroit 1936

Stuetzer, Julius 26 December 1931 Palestine 357 Detroit 1932

Stufflebeam, Gerald 17 September 1938 Star of the Lake 158 South Haven 1939

Stuhr, Henry 27 April 1938 Verona 365 Bad Axe 1939

Stulting, Arnold H. 8 September 1932 Kalamazoo 22 Kalamazoo 1933

Stump, Clarence 8 January 1931 Harmony 143 Armada 1932

Stump, Irvin 8 June 1930 Friendship 417 Detroit 1931

Stump, Sabin I. 28 October 1935 Harmony 143 Armada 1936

Sturdevant, Warren E. 1933 Franklin 40 Litchfield 1934

Sturges, Merton A. 25 July 1935 York 410 Grand Rapids 1936

Sturgis, Arthur 29 June 1938 Kilwinning 297 Detroit 1939

Sturgis, Daniel R. 25 May 1929 St. Johns 105 St. Johns 1930

Sturgis, Ney 13 March 1929 Grand River 34 Grand Rapids 1930

Sturgis, Samuel A. 7 May 1937 Malta 465 Grand Rapids 1938

Sturm, Henry 5 July 1936 Capital of S. O. 66 Lansing 1937

Sturtz, Charles 14 March 1929 Golden Rule 159 Ann Arbor 1930

Stute, Frederick 10 October 1930 Marcellus 291 Marcellus 1931

Styles, Sidney A. 14 January 1929 Pleasant Lake 185 Henrietta 1930

Styles, William H. 11 February 1930 Verona 365 Bad Axe 1931

Suchner, William, Sr. 31 January 1931 Schiller 263 Detroit 1932

Sudborough, Hatfield A. April 1936 Lafayette 16 Jonesville 1937

Sugden, John 13 September 1937 Friendship 417 Detroit 1938

Suhr, William J. D. 14 July 1931 Lincoln 504 Detroit 1932

Suit, Charles E. 13 May 1936 Union of Strict Observance 3 Detroit 1937

Suleeba, Thomas S. 8 December 1932 Grand River 34 Grand Rapids 1933

Sulkers, Ernest H. 28 July 1934 Unity 191 Holland 1935

Sullivan, C. J. 1 August 1935 Saginaw Valley 154 Saginaw 1936

Sullivan, D. Peyton 25 June 1929 Phoenix 13 Ypsilanti 1930

Sullivan, George 25 April 1932 Three Oaks 239 Three Oaks 1933

Sullivan, Grover 12 September 1929 Horton 293 Horton 1930

Sullivan, Howard M. 3 June 1937 Tyrian 500 Detroit 1938

Sullivan, Jerry 18 July 1933 Whitehall 310 Whitehall 1934

Sullivan, Jesse 13 June 1931 St. Johns 105 St. Johns 1932

Sullivan, John D. 21 February 1929 Alma 244 Alma 1930

Sullivan, John H. 28 April 1936 Grand River 34 Grand Rapids 1937

Sullivan, John H. 20 March 1936 Highland Park 468 Highland Park 1937

Sullivan, Louis D. 6 February 1929 Palestine 357 Detroit 1930

Sullivan, Melven A. 11 April 1935 Anchor of S. O. 87 Kalamazoo 1936

genealogykris.com Kris W. Rzepczynski © 46 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Sullivan, Thomas W. 23 November 1936 Mount Morris 535 Mount Morris 1937

Sullivan, Victor R. 26 October 1936 Capital of S. O. 66 Lansing 1937

Sullivan, Warren F. 30 October 1932 Capital of S. O. 66 Lansing 1933

Sullivan, William 26 September 1934 Clarksville 451 Clarksville 1935

Sullivan, William 17 March 1936 Alma 244 Alma 1937

Sullivan, William L. 23 September 1929 St. Joseph 437 St. Joseph 1930

Summerfield, William 6 October 1938 Pinconning 402 Pinconning 1939

Summers, Edward J. 6 October 1936 Rochester 5 Rochester 1937

Summers, William 10 April 1936 Wacousta 359 Wacousta 1937

Summy, Charles W. 10 April 1933 Paw Paw 25 Paw Paw 1934

Sump, Frank W. 14 August 1932 Cato 215 Minden City 1933

Sumption, Ernestus P. 27 November 1929 Kalamazoo 22 Kalamazoo 1930

Sundberg, Charles A. 29 September 1938 Marquette 101 Marquette 1939

Sundblad, Ray L. 11 August 1932 Ishpeming 314 Ishpeming 1933

Sunderland, Hollis J. 13 June 1936 Centre 273 Midland 1937

Sunderland, John 29 June 1930 Wyandotte 170 Wyandotte 1931

Sunley, Wesley T. 22 July 1935 Detroit 2 Detroit 1936

Sunlin, Louis F. 12 February 1935 Doric 342 Grand Rapids 1936

Sutfin, Frank E. 15 March 1932 Owosso 81 Owosso 1933

Sutherland, A. M. 16 October 1937 Stephenson 492 Stephenson 1938

Sutherland, Alexander 13 July 1933 Muskegon 140 Muskegon 1934

Sutherland, Alva 10 February 1932 Henry Chamberlain 308 Watervliet 1933

Sutherland, Andrew 18 December 1930 Wenona 256 Bay City 1931

Sutherland, B. S. 23 October 1931 Owosso 81 Owosso 1932

Sutherland, Ben 27 August 1930 Capital of S. O. 66 Lansing 1931

Sutherland, David 27 July 1938 Palestine 357 Detroit 1939

Sutherland, David I. 30 June 1930 Union of Strict Observance 3 Detroit 1931

Sutherland, Donald G. 14 October 1935 Muskegon 140 Muskegon 1936

Sutherland, Elmer B. 19 August 1933 Lake City 408 Lake City 1934

Sutherland, Frank G. 23 November 1938 Flint 23 Flint 1939

Sutherland, G. H. D. 7 August 1931 Pere Marquette 299 Ludington 1932

Sutherland, James D. 26 January 1932 Detroit 2 Detroit 1933

Sutherland, James M. 14 February 1936 Fort Gratiot 374 Port Huron 1937

Sutherland, William C. 23 April 1930 Bethel 358 Sault Ste. Marie 1931

Sutterby, M. W. 15 September 1929 Owosso 81 Owosso 1930

Sutton, Alonzo 4 April 1937 Cedar Springs 213 Cedar Springs 1938

Sutton, David B. 2 June 1933 Morenci 95 Morenci 1934

Sutton, Eli R. 16 October 1934 Union of Strict Observance 3 Detroit 1935

Sutton, Elmer S. B. 13 February 1934 Bethel 358 Sault Ste. Marie 1935

Sutton, Frank E. 6 March 1936 Golden Rule 159 Ann Arbor 1937

Sutton, Grant R. 22 May 1937 Manchester 148 Manchester 1938

Sutton, Lester D. 9 June 1929 Northville 186 Northville 1930

Sutton, Lewis October 1929 Oxford 84 Oxford 1930

Sutton, William A. 18 November 1933 Murat 14 Albion 1934

genealogykris.com Kris W. Rzepczynski © 47 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Svendsen, Thorrald 20 September 1937 Greeenville 96 Greenville 1938

Svensson, Axel W. 10 September 1929 Fellowship 490 Flint 1930

Swackhamer, Ralph 7 September 1932 Three Rivers 57 Three Rivers 1933

Swackhammer, Robert W. 31 October 1935 Croswell 469 Croswell 1936

Swadling, S. J. 1938 Excelsior 116 Grass Lake 1939

Swain, Abner C. 1938 Euclid 478 Lum 1939

Swain, Carl 17 May 1930 Sherwood 421 Sherwood 1931

Swain, Frank C. 6 July 1937 St. Johns 105 St. Johns 1938

Swain, Fred 5 June 1929 R. C. Hatheway 387 Caledonia 1930

Swain, John 24 February 1929 Traverse City 222 Traverse City 1930

Swaine, Jeness S. 28 September 1934 Lapeer 54 Lapeer 1935

Swan, Axel 8 June 1933 Houghton 218 Houghton 1934

Swan, Guy 6 September 1934 Mancelona 375 Mancelona 1935

Swan, James D. 14 November 1937 Kilwinning 297 Detroit 1938

Swan, John A. 9 July 1935 Grand River 34 Grand Rapids 1936

Swan, John B. 10 August 1929 Plainwell 235 Plainwell 1930

Swan, Lewis E. 9 January 1929 Palestine 357 Detroit 1930

Swan, Samuel N. 21 February 1931 Mt. Vernon 166 Quincy 1932

Swan, Thomas 30 December 1932 Flint 23 Flint 1933

Swanson, Albert 22 March 1938 Grand River 34 Grand Rapids 1939

Swanson, Alfred 30 August 1938 Grand Island 422 Munising 1939

Swanson, Andrew 6 January 1929 Pere Marquette 299 Ludington 1930

Swanson, Charles J. 7 September 1936 Calumet 271 Calumet 1937

Swanson, Frank G. 18 July 1938 Luther 370 Luther 1939

Swanson, George H. 8 March 1931 Phoenix 13 Ypsilanti 1932

Swanson, John 10 September 1929 Fellowship 490 Flint 1930

Swanson, Oscar L. 4 July 1929 Grayling 356 Grayling 1930

Swarthout, Burton B. 11 August 1935 Genesee 174 Flint 1936

Swarthout, Elmer D. 30 June 1935 Genesee 174 Flint 1936

Swarthout, Elvin 1 February 1935 York 410 Grand Rapids 1936

Swarthout, R. 10 January 1933 Weldon 431 Thompsonville 1934

Swarthout, William S. 26 October 1932 Livingston 76 Pinckney 1933

Swarthwaite, Thomas 23 March 1929 Manistee 228 Manistee 1930

Swartout, A. D. 5 December 1934 Addison 157 Addison 1935

Swartout, Abram 1937 Merrill 411 Merrill 1938

Swartout, Edward J. 26 October 1936 Rochester 5 Rochester 1937

Swartout, Richard 9 April 1933 Montrose 428 Montrose 1934

Swartz, Bert M. 29 May 1937 White Pigeon 104 White Pigeon 1938

Swartz, John 3 May 1931 Adrian 19 Adrian 1932

Swartz, John L. 11 November 1932 Tawas City 302 Tawas City 1933

Swathwood, Albert O. 9 March 1937 Grand Ledge 179 Grand Ledge 1938

Swayze, Hiram D. 20 December 1933 Anchor of S. O. 87 Kalamazoo 1934

Swayzee, Salem 15 December 1930 Muskegon 140 Muskegon 1931

Swearingen, David L. 11 September 1931 Lansing 33 Lansing 1932

genealogykris.com Kris W. Rzepczynski © 48 of 49

Deaths Reported in the Transactions and Proceedings of the Grand Lodge of

Free and Accepted Masons of the State of Michigan, 1930-1939

Name Date of Death Lodge Name No. Location Vol.
Swearingen, Thomas 6 October 1930 Peninsular 214 Dowagiac 1931

Swedberg, Albert 20 July 1933 Bessemer 390 Bessemer 1934

Sweeney, Edward 7 June 1936 Monroe 27 Monroe 1937

Sweeney, James E. 12 October 1931 Lyons 37 Lyons 1932

Sweeney, Robert M. 9 November 1931 Durand 344 Petoskey 1932

Sweet, Charles A. 14 April 1937 Valley City 86 Grand Rapids 1938

Sweet, Charles S. 25 October 1935 Phoenix 13 Ypsilanti 1936

Sweet, Frank J. 1 January 1930 Lovell Moore 182 Muskegon 1931

Sweet, James 6 September 1936 Acacia 477 Detroit 1937

Sweet, Stanley B. 13 March 1934 Wyandotte 170 Wyandotte 1935

Sweet, William 1 September 1930 John Duncan 373 Lake Linden 1931

Sweezey, George W. 21 January 1931 Jackson 17 Jackson 1932

Sweitzer, William P. 15 January 1938 Wyandotte 170 Wyandotte 1939

Swift, Bert R. 4 November 1929 Edmore 360 Edmore 1930

Swift, Claude 16 February 1935 Edmore 360 Edmore 1936

Swift, Joseph N. 9 January 1930 Jackson 17 Jackson 1931

Swihart, Ona V. 23 December 1934 Mystic 141 Bronson 1935

Swim, Lester 1 October 1934 Grand River 34 Grand Rapids 1935

Swindell, Clarence L. 16 November 1930 Royal Oak 464 Royal Oak 1931

Switzer, George O. 15 June 1938 Pere Marquette 299 Ludington 1939

Switzer, Harry 21 January 1938 Davison 236 Davison 1939

Switzer, Wm. B. 8 November 1933 Friendship 417 Detroit 1934

Swoap, John W. 17 October 1938 Covert 543 Covert 1939

Syers, Ray B. 6 March 1937 Dorr 307 Dorr 1938

Sykes, Oscar B. 27 June 1938 Michigan 50 Jackson 1939

Syles, Leo B. 1 August 1932 St. Joseph 437 St. Joseph 1933

Symington, Alex 17 March 1935 Pilgrim 180 Fremont 1936

Symons, Leroy 14 October 1937 Siloam 35 Constantine 1938

Szoderlark, Phillip 24 October 1937 Dearborn 172 Dearborn 1938

genealogykris.com Kris W. Rzepczynski © 49 of 49

