

Edeltraut Kessel

geb. Michels

* 1915 - † 2001

*Allen, die unsere liebe Verstorbene
zu ihrer letzten Ruhestätte geleiteten
und ihre Anteilnahme auf vielfältige Weise
zum Ausdruck brachten, danken wir herzlich.*

***Franz Kessel
und Angehörige***

Bonn-Lessenich, im November 2001

Einen geliebten Menschen zu verlieren, schmerzt sehr.

Edeltraut Kessel

geb. John

† 1. November 2001

*Aber es hat uns gut getan zu erfahren, dass unsere Mutter
und Großmutter auch für viele andere Menschen wichtig war
und Spuren in ihrem Leben hinterlassen hat.
Für die zahlreichen persönlichen Zeichen der Anteilnahme
und Freundschaft möchten wir von Herzen danken,
sie waren uns ein großer Trost.*

***Familien
Kessel, Dorc und Müller***

Bonn, im November 2001

Ich sterbe,
aber meine Liebe zu euch stirbt nicht;
ich werde euch von hier aus lieben,
wie ich euch auf Erden geliebt habe.

Hl. St. Augustinus

In den schweren Stunden des Abschieds war es
tröstend zu erfahren, wie viel Liebe, Freundschaft
und Achtung meiner geliebten Frau
und unserer guten Mutter entgegengebracht wurde.

Wir danken allen, die ihr Mitgefühl in so herzlicher
Weise durch Wort, Schrift, Kranz-, Blumen-
und Geldspenden zum Ausdruck brachten
und für die Anteilnahme bei der Trauerfeier.

Franz Kessel
Michaela Kessel
Ralf Kessel

Bonn, im November 2001

Das Sechswochenamt wird gehalten am Samstag,
dem 29. Dezember 2001, um 18.30 Uhr
in der Pfarrkirche St. Rochus in Bonn-Duisdorf.

Edeltraut Kessel

geb. Lukas-Nülle

* 1938 † 2001

*Wer im Gedächtnis seiner Lieben lebt,
ist nicht tot, er ist nur fern.*

Franz Kessel

gelebt bis 28. November 2001

*Herzlichen Dank allen, die sich in stiller Trauer
mit uns verbunden fühlten und ihre Anteilnahme
auf vielfältige Weise zum Ausdruck brachten.*

Edeltraut Kessel
und Familie

Bonn-Duisdorf, im Dezember 2001

Franz Kessel

† *12. August 2002*

*Alles hat seine Stunde.
Für jedes Geschehen unter dem Himmel gibt es eine bestimmte Zeit.*

*Ich danke allen, die in ehrender Weise meines lieben Mannes
beim Abschied gedachten, Anteil an meiner Trauer nahmen
und dies auf vielfältige Weise zum Ausdruck brachten.*

Edeltraut Kessel
und Familie

Bonn, im September 2002

Allen, die ihre Verbundenheit und Anteilnahme anlässlich des Todes von

Edeltraut Kessel

durch Worte, Briefe und Spenden zum Ausdruck gebracht haben, möchten wir herzlich danken.

Die große Wertschätzung für unsere Mutter und der Trauergottesdienst in der Ev. Thomaskirche in Röttgen bleiben uns, neben der liebevollen Erinnerung an sie, als Trost im Gedächtnis.

Im Namen der Familie

Marta Weber, geb. Kessel
Olaf Schönfeld

Bonn, im August 2005

Familie Schönfeld
53123 Bonn, Kirchweg 4

Familie Weber
51055 Köln, Aachener Straße 321

Familie Schönfeld - Edelmann
53347 Alfter, Am Burggraben 14

Für die Teilnahme an der Trauerfeier,
die persönlichen und schriftlichen Beileidsbekundungen,
sowie für die Geldspenden zugunsten des
„Vereins zur Förderung der Epilepsieforschung e. V.“
und Geldspenden für späteren Grabschmuck
anlässlich des Todes unseres lieben Onkels und Schwagers

Franz Kessel

* 18. August 1908 † 10. Dezember 2001

bedanken wir uns recht herzlich.

Bonn, im Januar 2002

Familie Heinz Kessel

Wir danken allen, die unserer lieben Verstorbenen

Edeltraut Kessel

geb. Mertens

† 19. November 2001

im Leben Zuneigung und Freundschaft schenkten
und sie im Tod in so herzlicher Weise ehrten.

Margret und Marc Kessel

Alfter-Oedekoven, im Dezember 2001

Das Sechswochenamt wird gehalten am Freitag, dem 4. Januar 2002, um 18.30 Uhr
in der Pfarrkirche St. Mariä Himmelfahrt in Alfter-Oedekoven.

Für die sehr zahlreiche, überaus herzliche
Kraft und Trost spendende Anteilnahme,
die wir beim Heimgang meiner sehr geliebten Frau,
unserer innigst geliebten und herzensguten Mutter

Edeltraut Kessel

geb. Eiper

† 22. November 2002

erfahren haben, sagen wir unseren allerherzlichsten Dank.

**Franz Kessel
und Familie**

Bonn, im Dezember 2002

*Für die vielen Beweise herzlicher Anteilnahme
am Tode meiner lieben Mutter, Schwiegermutter
und unserer Großmutter, Urgroßmutter und Tante*

Edeltraut Kessel

geb. Müllenbruck

† 27. November 2002

*durch Worte, Briefe, Blumen und Spenden
sagen wir allen unseren aufrichtigen Dank.*

***Barbara und Heinz-Georg Kessel
mit Familie***

Bonn-Duisdorf, im Dezember 2002

*Das Sechswochenamt ist am Sonntag, dem 13. Januar 2003,
um 9.00 Uhr in der Pfarrkirche St. Jakobus in Alfter-Gielsdorf.*

In den schweren Tagen nach dem Tode meines lieben Mannes

Franz Kessel

ist mir so viel herzliche Anteilnahme und Hilfsbereitschaft
von Verwandten, Freunden, Nachbarschaft und guten Bekannten
entgegengebracht worden, so dass mir das Gefühl gegeben wurde,
in meiner Trauer nicht allein zu sein.

Danke für tröstende Worte, gesprochen oder geschrieben,
und für alle Zeichen der Liebe und Zuneigung.

**Edeltraut Kessel
und Kinder**

53123 Bonn-Duisdorf, im Januar 2002

Das Sechswochenamt wird am Sonntag, dem 20. Januar 2002,
um 9.30 Uhr in der Pfarrkirche St. Rochus in Duisdorf gehalten.

Franz Kessel

DANKE

für die Worte des Trostes,
gesprochen oder geschrieben,
für einen stillen Händedruck,
für die vielen Blumen und Spenden
und für die Anteilnahme bei der Trauerfeier.

Edeltraut Kessel

Alfter-Oedekoven, im November 2001

*Es schmerzt, einen lieben Menschen zu verlieren,
aber es tut gut zu erfahren, wie viele ihn gern hatten.*

D A N K E

*für die Worte des Trostes,
gesprochen oder geschrieben,
für einen stillen Händedruck,
für alle Zeichen der Liebe,
Verbundenheit und Freundschaft,
für alle Gebete
und für die Anteilnahme
bei der Trauerfeier.*

**Franz Kessel
Dieter, Mechthild
und Jürgen Kessel**

Hennef, im November 2001

*Das Sechswochenamt wird gehalten am Sonntag,
dem 23. Dezember 2001, um 9.30 Uhr
in der Pfarrkirche St. Paulus in Schüller/Eifel.*

*Edeltraut
Kessel*

† 31. Oktober 2001

Edeltraut Kessel

† 3. Januar 2002

*Wir danken allen, die in ehrender Weise unserer lieben Mutter
und Großmutter beim Abschied gedachten
und Anteil an unserer Trauer nahmen.*

*Theo und Christina Kessel
Ursula und Sabine Kessel*

Bonn, im Januar 2002

*Für die vielen Zeichen der Anteilnahme und Verbundenheit,
die wir beim Abschied von unserer lieben Mutter,
Schwiegermutter und Großmutter*

Edeltraut Kessel

geb. Albersmeyer

erfahren durften, danken wir von Herzen.

*Jürgen und Helmut Kessel
mit Familien*

Bonn, im März 2003

Niemals geht man so ganz,
irgendwas von mir bleibt hier,
es hat seinen Platz immer bei dir.

Edeltraut Kessel

Für die herzliche Anteilnahme sagen wir allen unseren Dank.

Familie Kessel

Bonn, im Januar 2003

*Wenn ihr wüsstet,
wo ich hingehe,
würdet ihr nicht weinen,
denn mein Weg führt ins Licht.*

Edeltraut Kessel

*Für alle Zeichen der Anteilnahme, die uns in unerwartet großer Anzahl
und Vielfalt entgegengebracht wurden, sage ich,
auch im Namen meiner Kinder,
aus vollem Herzen Dank.*

Franz Kessel

Bonn, im Januar 2003

Herzlichen Dank sagen wir allen,
die unseren lieben Verstorbenen

Franz Kessel

auf seinem letzten Weg geleiteten,
ihn durch Kränze und Blumen ehrten
und uns persönlich oder schriftlich
ihre Anteilnahme bekundeten.

Edeltraut Kessel
und Kinder

Bonn-Lessenich, im Juni 2003

Das Sechswochenamt wird gehalten
am Dienstag, dem 23. Juni 2003, um 18.00 Uhr
in der Pfarrkirche St. Laurentius in Bonn-Lessenich.

- D** für das tröstende Wort, gesprochen oder geschrieben,
- A** für einen Händedruck, wenn die Worte fehlten,
- N** für alle Zeichen und Gaben der Liebe und Freundschaft,
- K** für Blumen, Kränze und Geldspenden,
- E** für ein stilles Gebet.

Edeltraut
Kessel

geb. Kowalzik

† 7. November 2001

**Franz Kessel
Edeltraud David
und Familie**

Bonn-Tannenbusch, im November 2001

Edeltraut Kessel

geb. Klein

† 23. Oktober 2001

Zum Abschied von unserer lieben Mutter erhielten wir zahlreiche Beweise der Anteilnahme. Mit tröstenden Worten, Kränzen und Blumen sowie durch persönliches Geleit wurde ihrer gedacht. Allen, die hierdurch ihre Verbundenheit bekundet haben, möchten wir herzlich danken.

**Ursula Kessel
Ruth Boeckel-Martzeller**

Bonn, im November 2001

Das Sechswochenamt wird am Sonntag, dem 2. Dezember 2001, um 11.00 Uhr in der Pfarrkirche St. Remigius in Bonn, Brüdergasse, gehalten.

Edeltraut Kessel
geb. Dieter

† 16. August 2001

*Alles verändert sich mit dem,
der neben einem ist
oder neben einem fehlt.*

*Viele haben unsere liebe Mutter und Großmutter
auf ihrem letzten Weg begleitet.*

*Wir danken allen, die uns auf vielfältige Art
ihre Verbundenheit und Wertschätzung
entgegengebracht haben.*

*Als Ehre und großen Trost haben wir empfunden,
daß viele ihrer Weggefährten
dem Trauergottesdienst mit dem Chorgesang
einen würdigen Rahmen gegeben haben.*

Ein besonderer Dank gilt Herrn Pastor H. Savels.

Familie Ziegler
Familie Fredrixen
Familie Eichberger

Bonn, im September 2001

*Das Sechswochenamt findet statt am Samstag,
dem 22. September 2001, um 17.15 Uhr
in der Pfarrkirche St. Augustinus in Bonn-Duisdorf.*

*Herzlichen Dank sagen wir allen,
die unseren lieben Verstorbenen*

Franz Kessel

† 14. September 2001

*durch Kränze, Blumen und Geldspenden ehrten
und uns persönlich oder schriftlich
ihre Anteilnahme bekundeten.*

***Edeltraut Kessel
und Oskar Wagner
Rolf und Marlene Kessel
Carsten, Sascha und Katja***

Bonn-Duisdorf, im November 2001

Du wirst uns begleiten, Deine Stimme, Dein Gesicht;
Dein Lächeln haben wir tief in unser Gedächtnis geprägt;
es wärmt uns in dunklen Zeiten
und es leuchtet wie ein Licht auf den Straßen,
wenn uns kalt der Wind entgegenschlägt.

Edeltraut Kessel

geb. Kalliski

† 15. November 2001

In der schweren Stunde des Abschieds
haben wir viel Zuwendung und Anteilnahme erfahren.
Wir möchten uns für die zahlreichen Zeichen
der aufrichtigen Verbundenheit herzlich bedanken.

Franz Kessel
im Namen der Familie

Alfter-Oedekoven, im Dezember 2001

Und immer sind da die Spuren Deines Lebens:
die schönen Augenblicke, Bilder,
Gefühle und Gedanken.

Edeltraut Kessel

geb. Weiler

† 10. September 2001

DANKE

für die Worte des Trostes,
gesprochen oder geschrieben,
für einen stillen Händedruck,
für alle Zeichen der Liebe,
Verbundenheit und Freundschaft,
für alle Gebete
und für die Anteilnahme
bei der Trauerfeier.

Ursula Kessel

Bonn-Duisdorf, im Oktober 2001

Das Sechswochenamt wird gehalten
am Donnerstag, dem 25. Oktober 2001, um 19.00 Uhr
in der Pfarrkirche St. Augustinus in Bonn-Duisdorf.

*Alles hat seine Stunde.
Für jedes Geschehen unter dem Himmel gibt es eine bestimmte Zeit.*

*Wir danken allen, die in ehrender Weise unseres lieben Mannes und Vaters
beim Abschied gedachten, Anteil an unserer Trauer nahmen
und dies auf vielfältige Weise zum Ausdruck brachten.*

*Margot Schorn geb. Kessel
Doris und Lutz
mit Familien*

Bonn, im Dezember 2001

*Das Sechswochenamt wird gehalten am Samstag, dem 29. Dezember 2001,
um 18.30 Uhr in der Pfarrkirche St. Rochus in Bonn-Duisdorf.*

*D für die Beweise aufrichtiger Anteilnahme,
A für tröstende Worte, geschrieben oder gesprochen,
N für Kränze, Geld und Blumenspenden,
K für das Geleit zur letzten Ruhestätte,
E besonders an Herrn Pfarrer Caldeveyher für die tröstenden Worte.*

*Edeltraut Kessel
und Familie*

Bonn, im Januar 2002

*Er ging aus der Zeit
in die Ewigkeit.*

Edeltraut Kessel

Es ist schwer, einen geliebten Menschen zu verlieren.

Es ist wohltuend, so viel Anteilnahme zu finden.

*Herzlichen Dank sagen möchte ich allen,
die sich in stiller Trauer mit mir verbunden fühlten
und ihre Anteilnahme am Trauergottesdienst
durch liebevolle Worte, Briefe und Blumen
sowie Spenden für "Kirche in Not" Ostpriesterhilfe
zum Ausdruck brachten.*

Franz Kessel

*Das Sechswochenamt wird gehalten
am Samstag, dem 10. November 2001, um 17.15 Uhr
in der Pfarrkirche St. Augustinus Bonn-Duisdorf, Gottfried-Kinkel-Straße 11.*

Edeltraut Kessel

geb. Greulich

*Was ich verloren habe, kann niemand ersetzen,
aber die große Fülle der Hilfsbereitschaft von allen Seiten
gab mir in den schwersten Stunden meines Lebens Kraft und Ruhe.*

*Darum bedanke ich mich bei allen, die mir beim Tode
meiner lieben Frau in freundschaftlicher Verbundenheit gedachten.*

*Die auf vielfältige Weise zum Ausdruck gebrachte Anteilnahme
war mir ein Trost.*

Sie wollte noch so gerne leben.

Franz Kessel

Bonn, im Januar 2002

Franz Kessel

geboren am 16. Juli 1918
gestorben am 28. September 2002

Herzlichen Dank sagen wir allen, die meinen lieben Mann,
unseren Vater und Opa auf seinem letzten Weg begleiteten
und ihre Anteilnahme durch tröstende Worte, Briefe,
Blumen und Spenden erwiesen haben.

**Edeltraut Kessel
Hermann Josef und Ingrid Kessel
mit Daniela
Anita und Willi Rausch**

Alfter, im Oktober 2002

In all der Trauer
ist es schön zu wissen,
daß es Menschen gibt,
die einfühlsam bereit sind zu helfen,
die schmerzliche Zeit zu überwinden.

Wir danken allen, die unserer lieben Verstorbenen

Edeltraut Kessel

geb. Hübscher

† 11. Oktober 2001

im Leben Zuneigung und Freundschaft schenkten
und sie im Tod in so würdiger Weise ehrten.

Danke für Worte, Blumen und Spenden
für die Alzheimer Gesellschaft.

Besonderen Dank möchten wir dem Personal
der Station 4 des Wilhelmine-Lübke-Hauses sagen,
die unsere Verstorbene während ihrer langen
Krankheit liebevoll gepflegt und betreut haben.

Franz Kessel

**Axel Kessel
und Familie**

**Aggi Altena, geb. Kessel
und Familie**

Bonn, im November 2001

Für die vielen tröstenden Zeilen anlässlich des Todes meiner lieben Mutter

Edeltraut Kessel

möchte ich mich, auch im Namen der Familie, sehr herzlich bedanken.

Durch die Schilderung so manch einer , auch schon lange zurückliegenden Begebenheit, sind viele schöne Erinnerungen an die gemeinsame Zeit wachgerufen worden.

Auch danke ich sehr für die Blumen und großzügigen Beiträge zur Grabschmückung.

**Franz Kessel
mit Familie**

Bonn, im November 2011

Unser gesamtes Leben hast Du für uns gesorgt. Dafür sind wir unendlich dankbar.
Solange wir leben, wirst auch Du leben, denn Du bist ein Teil von uns.
Wir vermissen Dich so sehr.

D möchten wir allen sagen, die meiner Mutter und Oma im Leben zur Seite standen,
A für jedes stille Gebet,
N für die lieben, tröstenden Worte, gesprochen oder geschrieben,
K für den Blumenschmuck und die Spenden für die Grabbepflanzung,
E für die Teilnahme an der Trauerfeier und das ehrende Geleit zur letzten Ruhestätte,
für die Trost und Kraft spendende Anteilnahme.

Edeltraut Kessel
geb. Schaale
† 05. 10.2011

In Gedanken bist Du bei uns
Waltraud und Stephan

Bonn, im November 2011

Das Sechswochenamt wird gehalten am Freitag, dem 30. November 2011, um 19.15 Uhr
in der Pfarrkirche St. Peter in Bonn-Lengsdorf. Wir gedenken in dieser Messe auch
an unseren Vater und Opa Franz Kessel, der an diesem Tag 85 Jahre alt geworden wäre.

Wir bedanken uns für die

Edeltraut Kessel

† 19. November 2011

entgegengebrachte Achtung und Sympathie.

*Es tut gut zu wissen, dass ihre offene und zugewandte Art,
verbunden mit steter Hilfsbereitschaft, von vielen sehr geschätzt wurde.
Was uns bleibt, sind die Liebe und die Erinnerung an einen Menschen
mit Charakter und Ausstrahlung, der gerne gelebt und gegeben hat.*

Franz Kessel

Marta Ketzler

Bonn, im November 2011