BIOGRAPHY OF JULIA AUGUSTA LOVISA SCHULTZ

Julia Augusta Lovisa Schultz, the daughter of Fredrika W. Bluth and Fredrick A. Schultz, was born March 29, 1861 in Stockholm, Sweden.

Not much is know about her life. She was baptized Aug. 18, 1876 in to the Church of Jesus Christ of Latter Day Saints in Stockholm, Sweden. Later she came to Utah. It is not known if she and her mother came together, nor the date they came. Her Uncle August Bluth came to Utah in 1876 and her Uncle John Bluth came in 1877. She didn’t come with them. It is recorded that she and her mother obtained their temple endowments in the Logan Temple, Sep. 19, 1888. She would have had to come to Utah between the dates 1877 and Sep. 19, 1888.

She was first married to Andrew Peter Anderson, as his second wife. The date of Sep. 19, 1888 could be the date of her marriage. The record of these marriages is not available. A. P. Anderson was born Apr. 12, 1857 and died in Oct. 27, 1926 at Salt Lake City, Utah. He was buried Oct. 31, 1926 in the Salt Lake City Cemetery. They had two children:

Delbert Anderson: born Sep. 8, 1889 at Salt Lake City, Utah. He married twice. Name of first wife is not known. His second wife is Winnie E. Stinnett, married 13 June 1932. He had no children. He was a salesman for Independent Coal and Coke Co. in Salt Lake City. He goes by his mother’s maiden name of Schultz. He died 3 Jul. 1963, at Salt Lake City, Utah.

David William Anderson: born about Dec. 1896 in Salt Lake City. He died July 1897 at the age of seven months and was buried in Salt Lake City Cemetery.

Julia married second, Emory Farley. They had no children. They lived the rest of their days in Salt Lake City. Their home was at 412 S. 8th W. Her son Delbert lived there until his death.

Julia had dark hair and eyes; she was a beautiful woman. She was very shy. Because of this she kept to herself, never visited with the neighbors. She liked everything to be neat and tidy; her house was spotless. The same with her clothes. When she did her work, she wore an apron over her dress to keep it clean and then a cover over the apron so it wouldn’t get soiled. She was a lover of flowers. She lived near her sister Selma. The back yards of their homes touched. The children used to go through a hole in the fence to get from one house to the other.

It is said that A. P. Anderson was a convert to the L.D.S. Church and he was born in Sweden. It is not known if Julia obtained a divorce from him before she married Emory Farley. Mr. Farley was not a member of the L.D.S. Church and never allowed her to be active in her church.

Julia became ill and died of cancer Oct. 23, 1931. She is buried in the Salt Lake City Cemetery Oct. 25, 1931. The relatives were not notified of her death, causing much sorrow as Julia was loved by her family.

Emory Farley died Mar. 8, 1932 and is buried in the Salt Lake City Cemetery.

PAGE
2

