Biographical and Historical Records

For our FILES

1. Please write the decedent’s full name. (Include maiden name, if applicable, and other married names):

2. Decedent’s date of birth and where born:

3. Decedent’s parents:

Father:

Mother: (include her maiden name)

4. When and where was he/she baptized?

Date:

What church?

What city?

5.
Was he/she confirmed? (If no information available, do you know about how old he/she was?)

Date:

Name of church:

What city?

6.
Tell us a little about he/she’s early church life:

Has he/she been active in church? Tell us about it:

Was he/she active in youth group, choir, altar guild, boards, or committees?:

7.
Tell us about his/her marriage:

Previous spouse?

Current spouse’s name:

Still living?

Wedding anniversary date:

Where did he/she live when first married?

8.
Did decedent have children?

Are they still living?

Names:

Grandchildren?

Names:

9.
Did decedent have sisters and brothers?

Are they still living?

Names:

10.
Decedent’s education:

Work or career:

11.
Hobbies:

12.
Has decedent made any funeral arrangements?

What funeral home?

Does he/she own cemetery property?

Where?

Who is to handle the funeral arrangements?

Does he/she have a Will?

Does he/she have special funeral requests?

Will there be a reception following the service?

\\Server2\Docs\Funerals\BIOGRAPH\BIOGRAPHICAL RECORDS.doc
1

