
A son, a husband, a father, a
grandfather, a great-
grandfather, a brother, an un-
cle, a cousin, a friend, a role

model, an outdoorsman, and an excep-
tional human being easily describes Fred

A. Kisa-
beth.Those
close to Fred
already know
this to be true.
But to our
readers I
would like to
tell you a lit-
tle about him
for this news-
letter. Even

though Fred has left us he will still be re-
membered through our family history book,
newsletter and database. It is our hope that
following generations will read about this
wonderful man.

Fred A. Kisabeth passed away Sept. 7, 2007 as
a result of a canoeing accident on Shoshone
Lake in Yellowstone National Park. He died
with his friend Charlie Peters and died while
doing what he loved, canoeing. The two men
drowned after their canoe flipped. Fred and
Chuck were experienced canoeists. They were
discovered wearing life jackets. The two men
had fishing permits and a backcountry permit
for three days all at different campsites along
the shore of Shoshone Lake, located in the
backcountry southeast of Old Faithful. Windy
conditions had been reported on the lake.

Years ago (roughly 1955) my family was vaca-
tioning & sightseeing in Michigan’s Upper
Peninsula. My father noticed a wooden sign
that had “Kisabeth” on it. This was in front of
cabin. Intrigued by the name (Kisabeth is a
very rare surname) he asked the man in the

(Continued on page 3)

 Miss
Madison
Kate Kisa-
beth arrived
one day af-
ter Christ-
mas
(December
26, 2007).
She was

born at 6:23 pm in St. Mary’s
Medical Center, Knoxville,
TN. Madison is the new
lovely daughter of Beau
(Craig Harris Jr.) & Kendra
Kisabeth. She is also the
granddaughter of Craig Harris

& Connie (White) Kisabeth of
Dandridge, Tennessee and is
the great granddaughter of the
late Robert McClellan & Jim-
mye Joy (Harris) Kisabeth
who are mentioned elsewhere
in this newsletter.
Beau & Kendra are first time
parents having married in
early 2007. Craig & Connie
are also first time grandpar-
ents. Congratulations on yet
another Kisabeth………
Beau is manager of Mountain
Valley Rx., while Kendra
teaches at Ben W. Hooper
Vocational School. She holds

���������	
����
���������
�

� � � � � � � � � � � �

� � � 	 �
 �

���
���� ��

��������
�� ��

�������
������ ��

������������ �

!������� "�

#�����$����

��%%������
$�&&'
(�

�����#�)�����

#����
*�

������	����
��	�
����	�
����

����
���	�
�����������	���
��
��

+ 	 � , � � - - . �

F R O M O U R M E D I E V A L N A M E O F K Ü S C H W E R T

T H E F O L L O W I N G N A M E S H A V E E M E R G E D :

K Ü S P E R T - K I S P E R T - K I S S E B E R T H -

K I S S E N B E R T H - K I S A B E T H – K I S A B E R T H

� # � / � 0 � �

1 � � � � � 1 � �

� � � � ! � � �
 �

· �������
������

�����
����

)���������$�

· ������������

���
�2. ��

· !����������
�

· #�����$�����%�

��%%������

$�&&���
�

· ��$�������

����)�����&�
��

$����

degrees from Walters State, Car-
son-Newman and a Masters of
Science degree from Tusculum
College.

0 3 � � � �

Bavarian Liverwurst Dip Bavarian Sausage Salad

Ingredients:

½ lb. knockwurst, cooked / cooled
2 each pickles, small
1 medium onion
3 tbsp. vinegar
2 tsbp vegetable or olive oil
½ tsp. salt
¼ tsp. pepper
¼ tsp. paprika
¼ tsp. sugar or (Equal/generic sweetener)
1 tbsp. capers
1 tbsp. parsley, chopped

Cooking Bavarian sausage salad
1.Mustard must be strong (dijon or gulden Type)
2. Cut the knockwurst into small cubes
3. Mince the pickles and onion.
4. Mix together the vinegar, mustard and oil. Add salt, pepper,
paprika & sugar.
5. Adjust seasonings if desired.
6. Add the capers; mix well.
7. Stir in the chopped knockwurst, pickles, and onions.
8. Just before serving, garnish with chopped parsley.

Ingredients:

1 cup liverwurst
½ cup sour cream
¼ white onion; minced
1 tbsp. dill pickle relish
1 tbsp. Dijon mustard
½ tsp. white pepper

Cooking:

1. Blend the liverwurst & sour cream until smooth and
creamy.
2. Add all the other ingredients blending well.
3. May be served at room temperature or chilled.
4. Makes about 1 ¾ cups of dip.
*Suggested Dippers: Cucumbers, Cherry tomatoes, rad-
ishes, asparagus, cocktail rye bread, crackers, celery, carrots,
mushrooms & taco chips…….

� � � 0 4 � � � � � � � � 1 ! � / 0 � � ! � 5 � � 6 �

Andrew McClellan & Melissa Renee (Price) Kisabeth

Drew Kisabeth & Melissa Renee Price were married June 30, 2007 at St. Francis Xavier Catholic Church in
Petoskey, Michigan. Drew is the son of Gerald L. & Pamela A. (Kampo) Kisabeth of Canton, Michigan.
Melissa is the daughter of Robert & Diane (Farrugia) Price of Dearborn, Michigan. Dr. Daniel Kisabeth served
as best man for his brother. Cousins Shea & Bryan Kisabeth were included in the wedding party. Other Kisa-
beths making the trip “up north” were Kenneth & Joan Kisabeth, Gordon & Michele Kisabeth, Michael &
Maureen Kisabeth, Charles & Barbara (Kisabeth) Shipley, Robert F. &
Stephanie Kisabeth, Lisa Kisabeth.
Drew graduated from Eastern Michigan University (Bachelor in Science)
and teaches physical education and health at Rochester High School. He
is also head varsity football coach at the school. Drew is also Director of
Operations & Sports Enhancement Director at Edge Elite Sports Training
(www.EdgeEliteSports.com).
Melissa graduated from Western Michigan University (Bachelor in Biol-
ogy) and currently works for Schering-Plough Pharmaceuticals as a sales
representative.
The couple is expecting their first child in August 2008. Like cousin
Craig (Connie) Kisabeth of Dandridge, Tennessee celebrated their 1st
grandchild this will also be Gerald & Pamela’s 1st grandchild!!

���������	
����
���������
�

# 0 3 � � � �� ! 1 7 � 1 	 ! � 7 � � � � 5 0 � �

driveway if we were related. The man abruptly replied, “No, I don’t believe so.” After thirty some years I found out that the man
in the driveway was Everett Leroy Kisabeth, the father of our Fred and yes we were (are) related!!
I contacted Fred by phone and letter for many years. He was the “family historian” for his immediate family back to his George
Kisseberth (1847-1919). The information that Fred sent me was thorough and very informative. He also sent old pictures of his
family from the Upper Peninsula and from his grandfather Fredrick A, Kisabeth’s life in West Hickory, Pennsylvania. I still have
all of Fred’s correspondence in a file. Fred also has contributed both his time and has sent a few generous donations to our history
project. He made sure his brothers & sisters received a copy of our book. That’s how Fred was……..
 Born in San Diego, California to Everett Leroy & Essie Evelyn (Cook) Kisabeth on October 14, 1932, Fred was the oldest of
six children. In order of age the children were, Fred, Ted, Jean, Jack, Jerry and Helen. Before settling in Curtis, Michigan the fam-
ily lived in Erie, Pennsylvania. It was at South Manistique Lake where he learned to hunt and fish at an early age. After graduating
from Newberry High School Fred enrolled at Michigan Tech University studying Forestry. After two years at MTU Fred worked
in Detroit for a year and then joined the U.S. Army. He was stationed in the Mariana Islands for most of his service time. He re-
turned to Houghton in 1956 to finish his degree at MTU. This is where he met his future bride, Rita. They were married on June
19, 1957. The couple was blessed with three lovely daughters, Lisa, Diane, and Suzanne. Fred and Rita celebrated their 50th wed-
ding anniversary this past summer.
 Fred graduated from Michigan Tech in 1958 and the couple moved to Orofino, Idaho where he went to work as a forester with
the Idaho Department of Forestry. In the summer of 1967, he went to work for the Department of Lands so the family moved to
Boise. Fred worked there until his retirement from the State in 1993. A lot of Fred’s free time was spent camping, backpacking,
hiking, fishing, and hunting. He loved the outdoors and was particularly fond of the Sawtooth National Wilderness He backpacked
the Queens River Loop numerous times with his good friend Chuck Peters. Fred met Chuck after his retirement and enjoyed their
canoeing and fishing trips. Fred spent many years hunting with Gordon and Steve Trombley and Elwood Klein. To, Fred, it was
more about the camaraderie in the hunting camp than the hunting itself.
The YMCA was like a second home to Fred. He worked out there almost every day. He participated in the Robie Creek Run, as
well as several marathons. Although he was almost 75 years old, he was more fit than many people half his age. He was a very
social person; no one was a stranger to him. Our Kisabeth website’s motto; “Remember, you are a stranger just once” is what Fred
was all about.
His passing will leave a large void for all his family and friends. Fred is survived by his wife Rita; his daughters, Lisa Cox, Diane
Kisabeth, and Suzanne Kisabeth; his grandchildren, Jared, Morgan, and Jeff Cox, Vanessa Branson and Victoria Brower; his sister
Jean (Kisabeth) Cochran; his brothers, Ted Kisabeth (Joanne), Jack Kisabeth (Shirley), and Jerry Kisabeth (Donna); and “the
girls”, Maddie, Sasha, and Saba. He also leaves behind three great-grandchildren, Kylie, Tanner, and Brenna; as well as 15 nieces
and nephews. He was preceded in death by his parents and sister Helen.
I want to thank Fred’s daughter and family for providing this information and family pictures. I will make sure that the story and
family picture page will be inserted in future editions of our Kisabeth Family History Book.
 Remember, next time you are hunting, fishing or even backpacking take a moment to whisper a short prayer for our
wonderful Fred.

Robert McClellan Kisabeth Memorial
Our dear uncle, Bob Kisabeth passed away on August 11, 2007 after an extended illness in Charleston, S.C. . A memorial was
held on September 11 in Newport, Tennessee, the longtime residence of Bob & Jimmye (Harris) Kisabeth. His detailed biography
appears in our archival newsletter section on our website. His bio also
appears in our history book & CD.

Robert M. Kisabeth was born on the family farm in Loudon Township,
Seneca Co., Ohio on June 8 , 1920. His parents brought the family north
settling in Plymouth, Michigan in the late 1920s. Bob along with his sib-
lings attended the old Plymouth High School. After serving in WWII he
was employed at Wall Wire Company. With the company merger in
1956 Bob was forced a relocate in Newport.
To honor our dear uncle his Plymouth nephews purchased a brick
“paver” in the Plymouth Veterans Memorial Park. It is only fitting that
this memorial plaza sits directly in front of the old Plymouth High
School. Bob’s paver rests along side his nephew’s paver (Gerald Kisa-
beth, Sgt. Vietnam (1968-69).

(Continued from page 1)

0 3 � � �

���������

���	
����

��

���

Immigration 2008
Most of our readers are
familiar with our Kisseberth
immigration history. In fu-
ture issues of our newsletter
we are going to provide
information on the immi-
gration of our other sur-
name spellings. We will tell
of the arrivals of our Kis-
pert, Kuespert, Küspert and
Kissenberth families. Also
if you have any specific
information and/or stories
of your family’s immigra-
tion please contact us.
Kisseberth Immigration –

1842
Back in the late 1990s I
wrote our Kisseberth immi-
gration story which appears
in our 2002 book
“Küschwert to Kisabeth”
based on the records from
Nieder-Kinzig, Germany.
These records are from an
old book of the village his-
tory. It shows a Georg Frie-
drich Kisseberth I., his wife,
two sons and one daughter
having left for America in
the summer of 1842. The
book also shows Georg
Friedrich Kisseberth II., his

wife, one daughter and two
sons also leaving in the
same year.
 Since 1985 we have
searched countless records,
microfiche and microfilm
reels trying to locate our
specific ship passengers list.
We suspected that the fam-
ily emigrated from Ger-
many between April and
August 1842 with one
brother coming to America
ten years prior in 1832.
 For the past 23 years our
search proved futile. That is
until last fall when we vis-
ited the Allen County
(Indiana) Library (2nd larg-
est genealogical library in
the U.S.A.).
In our prior research we
knew about the 1842 arrival
but did not have specific
information on the date and
port of arrival and the name
of the ship. We also didn’t
even know the European
port. While researching
general information on our
family tree we found a mi-
crofilm copy of ships arriv-
ing in New York Harbor in
the1800s and specifically

ships arriving in 1842.
There were films for every
two months of the year. We
grabbed a few and started
searching (probably for the
last time). The first film we
hit pay dirt! About two
thirds of the way through
this large film we found our
ancestors. The person or
persons recording this film
had our name indexed
wrong. This listing was a
prize. It not only had both
the Georg Friedrich Kisse-
berths, I & II, but also
Elizabeth Daum and Georg
Konig (who became George
King later). Both of these
names married into the Kis-
seberth family.
The information on the film
showed that the group ar-
rived in New York Harbor
on July 1, 1842 on the ship
“Baltimore.” They left
from the port of Le Havre,
France.
Briefly what follows is a
summary of this recent film.
July 1, 1842 Le Havre,
France to New York
aboard Ship SS Balti-
more.

Here are the individuals:
Name spelled –Kessenbrith

George Kessenbirth age 36 actually was Georg Friendrich Kisseberth 1806-1870
Anna Kessenbirth age 38 Anna Maria Widder 1802-1874
Maria Kessenbirth age 17 Anna Maria Kisseberth 1826- ?
Johanne Kessenbirth age 9 John Kiseberth 1830-1908
Wilhelm Kessenbirth age 8 William Kisseberth 1833-1905
Henrick Kessenbirth age 64 George Friedrich Kisseberth Sr. 1777- ?
Catherine Kessenbirth age 62 Maria Catherina (Schimpf) 1782- ?
Philip Kessenbirth age 26 Philip Kisabeth Sr. 18151892
Margaretta Kessenbirth age 23 Elizabeth (Kisseberth) King 1821-1879
George Koenig age 28 George King 1810-1885
Elizabeth Dauman age 22 Elizabeth (Daum) Kisabeth 1817-1880
George Dauman age 1 George Kisabeth 1840-1879

We will be providing a more detailed description of our immigration to America
including drawings, ports, methods & routes of travel of our Kisseberth ancestors
later in 2008. We hope to complete this story in the fall of 2008.

0 3 � � " �

	����

��

������������

�
�������������

���
���
�������

�
���

�
��������
��
��

1&���4��)�����&����

Our Family Reunion

How can we get more family members to attend our annual family reunion?

To keep our family reunion going each of us should try to attend our annual gathering at least
once in their lifetime. Our main purpose of having this get-together each year is to have each

of us attend when time permits without having to wait two or five years like many fami-
lies do.
Many of our older relatives that helped make up these nice crowds have since passed on.
They shared many family stories and all enjoyed their company. Some of our older rela-
tives that seemed to be there each year were, Fos & Bert Kisabeth, Bob & Jimmye Kisa-
beth, Clyde Kisseberth, Edward & Thelma Kisabeth, George Lewis & Dorothy Kisse-
berth, Maxine Steffanni, Farrell Hanna, Wm. Burdette & Margaret Kisabeth, Jack & Mar-
garet D’Haene, Nellie Kisseberth, Mary M.(Barto) Kisseberth, Mary Kisaberth, Pauline
Haspeslagh………

Our first all name family reunion was started in August 1991 with close to 150 attending.

Since then we have seen attendance gradually decrease. Last year (2007) our total was down
to 30 family members. What happened to the Clyde Kisseberth descendants in the Toledo
area or the George Lewis Kisseberth family near Findlay? And what about all the local Fos-
toria/Tiffin relatives & descendants of Adam Kisabeth?
We need your help by contacting other relatives and telling them to try to make one of
our annual reunions.

Keep in mind that we have the Beech Shelter reserved the 1st Saturday in August each
year. This is a recently upgraded facility located at the Meadowbrook Park, long known for
hosting family reunions. It is located in small Bascom, Ohio which is located off State Route
Highway 18 between Fostoria & Tiffin, Ohio. A full description with pictures of Meadow-
brook Park is listed on our website at: www.kisabeth.com

We have printed history books & CDs available at each reunion. We also have our computer
with the complete database ready for additions, corrections and updates. We can pinpoint
your specific family information in seconds. And we can easily add pictures that you bring of
your ancestors and family.
 Again, I must emphasize that we must have more people attend our event to keep this pro-
ject going. Whether you come for the entire day or only for a few hours or just stop by, we
would love to see you. Remember you can always drop us a note by regular mail telling us
about recent news regarding your family.
Everyone loves to share old stories, look at old pictures and get acquainted with new found
cousins.
Our Kuschwert origin has branched into the various surname spellings of Kispert, Kuspert,
Kisseberth, Kissenberth, Kisaberth and Kisabeth during our 600 years of known history, a
truly remarkable feat and something to be proud of. Keep our family history going and
spread the word………………attend our family reunion.

 Information on park; http://www.mbpark.org/

#&�8�������

0&
�����$��9�

�
���&�����

��������

$��&�

� � � 0 4 � � � � � � � � 1 ! � / 0 � � ! � 5 � � 6 �

0 3 � � (�

# 0 3 � � * �� ! 1 7 � 1 	 ! � 7 � � � � 5 0 � �

�����������	
����
��

������������
���������
��

���
�������������

�

 !"�
�#��$
����
�%����&��'(�"(��
���
�

.Important Notice
In an effort to keep our family newsletter going we are asking
for your help.
 We would like to publish our newsletter four times a year
like most large family newsletters. We would also like to keep
our website updated with current information.
 Both Gordon & Gerald ask all our readers and relatives to
simply show us that you like to read our newsletter and web-
site. You can do this by just sharing any family news both
current and past.
We ask you to send us copies of newspaper clippings, copies
of pictures, obituaries, honors, military, births, deaths, and any
family news that our readers may like to see.
 You can reach us by email, regular mail or even telephone
us. Our contact information is listed in this newsletter and
website.
It is important to preserve our family history. We owe it to our
grandchildren and to future generations to be aware of our
recorded beginnings……………………….
Thanks and please drop us a note with any family news. Your
help will keep this project going.

��
��������
����)�&�!������

8�������������
��������������)�:�

6�;��������������
���:9�
�����:)���

