

Im Kreisarchiv Biberach vorhandene Mikrofiche-Kopien von Kirchenbüchern

Ort	katholische Kirchenbücher ab	evangelische Kirchenbücher ab
Achstetten	1651	–
Äpfingen (Gde. Maselheim, bis 1817 Filial von Sulmingen, ab 1818 eigenständige Pfarrei mit Filial Barabein)	1710	–
Ahlen (Gde. Uttenweiler, mit Filial Ödenahlen bei Seekirch)	1663	–
Alberweiler (Gde. Schemmerhofen, mit Grafenwald u. Röhrwangen, bis 1810 Filial von Schemmerberg)	1662	–
Altheim (Stadt Riedlingen)	1683	–
Altheim (Gde. Schemmerhofen, bis 1821 Filial von Schemmerberg)	1808	–
Andelfingen (Gde. Langenenslingen)	1612	–
Aßmannshardt (Gde. Schemmerhofen)	1679	–
Attenweiler (mit Filial Gutershofen und Schammach)	1604	1808 (bis 1846 Filial von Biberach)
Bad Buchau (mit Filial Kappel)	1613	<i>s. Pflummern</i>
Bad Schussenried	1647	1852 (mit Bad Buchau)
Baltringen (Gde. Mietingen)	1705	–
Balzheim (Alb-Donau-Kreis)	–	1573 (mit Berkheim, Brandenburg, Dietenheim, Erolzheim, Illerbach, Illerrieden, Kirchberg, Kirchdorf, Ober-/Unterdettingen, Ober-/Unteropfingen, Regglisweiler, Sinningen, Wangen)
Baustetten (Stadt Laupheim)	1691	–
Bellamont (Gde. Steinhausen/Rottum, mit Filial Füramoos)	1622	–
Berkheim	1661	<i>s. Balzheim</i>
Betzenweiler	1670	–
Biberach (mit Filialen: Bergerhausen, Rissegg, Rindenmoos, Hagenbuch [ab 1811 Filial von Warthausen], Birkenhard [bis 1810 Filial von Warthausen], Geradsweiler [ab 1810 Filial von Reute])	1623	1568 (mit Attenweiler, Bergerhausen, Birkendorf, Burren, Mittelbiberach, Röhrwangen, Schammach, Warthausen, Winterreute)
Bihlafingen (Stadt Laupheim)	1593	–
Binzwangen (Gde. Ertingen)	1644	–
Bühl (Gde. Burgrieden, bis 1867 Filial von Rot)	1690	–
Burgrieden	1800	<i>s. Oberholzheim</i> Taufen 1808/75: <i>s. kath. Taufbuch Burgrieden</i>
Bußmannshausen (Gde. Schwendi)	1650	–
Daugendorf (Stadt Riedlingen)	1614	–

Dettingen (Pfarrei Oberdettingen mit Bollsb-berg)	1662	<i>s. Balzheim</i>
Dietelhofen (Gde. Unlingen)	1665	–
Dieterskirch (Gde. Uttenweiler)	1647	–
Dürmentingen	1644	–
Dürnau	1659	–
Dürrenwaldstetten (Gde. Langenenslingen, mit Filial Ittenhausen)	1611	–
Eberhardzell (mit den Filialen Weiler-Awengen, Voggen, Boflitz, Hornstolz, Siggen, Guntarz, Braunenmoos, Hedelberg, Längenmoos, Kappel, Märbotenweiler, Ritzenweiler, Göritz, Krummen)	1628	–
Egelfingen (Gde. Langenenslingen)	1745	–
Ellwangen (Gde. Rot an der Rot, mit den Filialen Tristolz, Truilz, Wirrenweiler, Diertenberg, Eulental, Landoltweiler, Löhlis, Pfaffenried, Schönbuch, Waldhausen und Weißenwind)	1675	–
Emerfeld (Gde. Langenenslingen)	1694	–
Erisdorf (Gde. Ertingen, bis 1813 Filial von Ertingen)	1808	–
Erolzheim	1630	<i>s. Balzheim u. Ochsenhausen</i>
Ertingen	1671	–
Fischbach (Gde. Ummendorf, bis 1810 Filial von Ummendorf)	1810	–
Friedingen (Gde. Langenenslingen)	1651	–
Göffingen (Gde. Unlingen)	1669	–
Großschafhausen (Gde. Schwendi)	1652	–
Grüningen (Stadt Riedlingen)	1633	–
Gutenzell	1618	–
Hailtingen (Gde. Dürmentingen)	1672	–
Haslach (Gde. Rot an der Rot)	1670	–
Heiligkreuztal (Stadt Riedlingen)	1665	<i>s. Pflummern</i>
Heudorf (Gde. Dürmentingen, bis 1811 Filial von Hailtingen)	1808	–
Hochdorf	1660	–
Hürbel (Gde. Gutenzell, bis 1826 Filial von Reinstetten)	1808	–
Ingerkingen (Gde. Schemmerhofen)	1667	–
Ingoldingen (mit Filialen Degernau und Grodt)	1711	–
Kanzach	1671	–
Kirchberg/Iller	1613	<i>s. Balzheim</i>
Kirchdorf/Iller	1687	<i>s. Balzheim</i>
Laupertshausen (Gde. Maselheim, mit den Weilern Ellmannsweiler und Schnaitbach)	1650	–
Laupheim	–	1812

Maselheim (mit Filial Kloster Heggbach)	1613	–
Mettenberg (Stadt Biberach)	1587	–
Mietingen	1730	–
Mittelbiberach, Oberdorf, Reute, Grodt und den Filialen Zweifelsberg, Schönenbuch, Ziegelhütte	1659	–
Mittelbuch (Stadt Ochsenhausen)	1644	–
Möhringen (Gde. Unlingen)	1808	–
Mühlhausen (Gde. Eberhardzell)	1682	–
Muttensweiler (Gde. Ingoldingen)	1611	–
Neufra (Gde. Riedlingen, mit Filial Erisdorf bis 1813)	1628	–
Oberessendorf (Gde. Eberhardzell)	<i>s. Unteressendorf</i>	
Oberholzheim (Gde. Achstetten)	–	1599 (mit Bürghöfe, Burgrieden, Hochstetten)
Oberopfingen (Gde. Kirchdorf/Iller)	1792	<i>s. Balzheim</i>
Obersulmetingen (Stadt Laupheim)	1728	–
Ochsenhausen (mit den Filialen Erlenmoos, Eichbühl, Oberstetten und Hattenburg)	1600	1845 (mit Erolzheim, Rot a. d. Rot)
Offingen (Gde. Uttenweiler, bis 1866 mit Filial Möhringen)	1698	–
Oggelsbeuren (Gde. Attenweiler, mit den Filialen Aigendorf, Willenhofen, Ellighofen und Riedenhof, bis 1788 mit Filial Rupertshofen)	1663	–
Oggelshausen	1651	–
Orsenhausen (Gde. Schwendi)	1607	–
Otterswang (Stadt Bad Schussenried)	1700	–
Pflummern (Stadt Riedlingen)	–	1664 (mit Buchau, Heiligkreuztal, Riedlingen)
Reichenbach (Stadt Bad Schussenried, mit den Filialen Sattenbeuren, Allmannsweiler und Eggartsweiler)	1647	–
Reinstetten (Stadt Ochsenhausen)	1613	–
Reute (Gde. Mittelbiberach, ab 1810 mit Filial Geradsweiler, Pfarrei wurde 1810 von Mittelbiberach abgetrennt)	1809	–
Riedlingen	1594	<i>s. Pflummern</i>
Ringschnait (Stadt Biberach, Winterreute bis 1862 Filial von Ummendorf, dann Filial von Ringschnait)	1745	–
Rot (Gde. Burgrieden)	1728	–
Rottum (Gde. Steinhausen/Rottum, vor 1807 Filial von Ochsenhausen)	1750	–
Rupertshofen (Gde. Attenweiler, vor 1788 Filial von Oggelsbeuren)	1788	–
Sauggart (Gde. Uttenweiler)	1695	–

Schemmerberg (Gde. Schemmerhofen, mit Filial Altheim bis 1821)	1687	–
Schemmerhofen (Langenschemmern mit Filial Aufhofen, bis 1820 Filial von Schemmerberg)	1666	–
Schönebürg (Gde. Schwendi)	1666	–
Schweinhausen (Gde. Hochdorf, bis 1806 Filial von Ummendorf)	1784	–
Schwendi	1642	–
Seekirch (mit den Filialen Alleshausen, Bra- senberg und Tiefenbach)	1659	–
Sießen i. W. (Gde. Schwendi)	1812	–
Stafflangen (Stadt Biberach)	1673	–
Steinhausen (Stadt Bad Schussenried)	1611	–
Steinhausen an der Rottum	1608	–
Stetten (Gde. Achstetten)	1721	–
Sulmingen (Gde. Maselheim, mit Filial Höfen [ab 1820 bei Warthausen])	1606	–
Tannheim	1603	–
Uigendorf (Gde. Unlingen)	1666	–
Ummendorf (mit Filial Winterreute – ab 1862 Filial von Ringschnait)	1636	–
Unlingen	1675	–
Unter- und Oberessendorf (Gde. Hochdorf, Oberessendorf wurde 1899 als kath. Pfarrei von Unteressendorf getrennt)	1671	
Untersulmetingen (Stadt Laupheim)	1649	
Uttenweiler	1623	
Wain	–	1573
Walpertshofen (Gde. Mietingen)	1651	
Warthausen (ab 1820 mit Filial Höfen, davor bei Sulmingen)	1659	<i>s. Biberach</i>
Wilflingen (Gde. Langenenslingen)	1618	
Winterstettendorf (Gde. Ingoldingen)	1846	
Zell (Stadt Riedlingen, mit Filial Bechingen)	1608	
Zwiefaltendorf (Stadt Riedlingen)	1630	