

Ancestors West

Volume III, No. 3, Sept. 1977

"Today weds yesterday
with tomorrow for continuity."

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

P.O. Box 1174
Goleta, CA 93017

Directors 1977

President Carleton M. Smith "Smitty"
Vice President Weston H. Kingsley "Wes"
Secretary Bette Root
Treasurer Victor South "Vic"
Librarian Maxine Buhler
Parliamentarian Mary Ellen Galbraith
Editor Joseph T. Whalen "Joe"

Membership in the SBCGS is \$7.50 per year to cover a period from 1 January to 31 December. Special considerations are given for Life, Associate, and Honorary memberships. Dues for the year are payable before 1 February. A membership commencing after July 1 shall pay one-half of the yearly dues and eligible to receive only one half of year's Ancestor West.

8 8 8 8 8 8 8 8 8 8

The Society meets the first Saturday of each month excluding July and August from 10:00 AM to 3:00 PM for an all-day workshop which includes the business meeting and the use of the Society Library. The meetings are held at the Goleta Public Library, 500 Fairview Ave., Goleta, CA. Visitors are encouraged to attend the meetings.

* * * * *

Faithfulness to the truth of history involves far more than a research, however patient and scrupulous, into special facts. Such facts may be detailed with the most minute exactness, and yet the narrative taken as a whole, may be unmeaning or untrue. The narrator must seek to imbue himself with the life and spirit of the time. He must study events in their bearings near and remote, in the characters, habits, and manners of those who took part in them. He must himself be, as it were, a sharer or a spectator, of the action he describes.

Francis Parkman (1823-1893)

ANCESTORS WEST

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY
QUARTERLY
P.O. Box 1174
Goleta, California 93017

Volume III, Number 3

September 1977

TABLE OF CONTENTS

President's message	2
Santa Barbara County birth records, 1885	3
Genealogical library facilities	7
Santa Barbara County death records 1892	8
Santa Barbara County marriage records 1870	14
Marriage records, 1858-1859	15
Cross word puzzle	16
Queries	19
Pioneer health remedies	22
Training program & puzzle key	24
Thomas Shaw descendents	25
Exchange reviews	32
Book review	34

Ancestors West is published quarterly and issued about the first of March, June, Sept., and December by the Santa Barbara County Genealogical Society and is sent to all members. Non-member subscription is \$6.00 per year and single copies are \$1.50 each.

Any contribution of a genealogical or historical nature is urgently solicited.... from anywhere and with particular reference to the general area surrounding Santa Barbara County. We welcome quotes from and discussions of its contents when the magazine is mentioned as the source.

Advertisements per issue are solicited at a rate of \$3.00 for the first twenty words and 10¢ per word for additional words. Exchange advertising with other genealogical and historical magazines is solicited.

PRESIDENT'S MESSAGE

Perhaps the highlight of our summer break was the establishment of our Exchange Section in our Goleta Public Library. It will be found in the area of the microfilm reader on shelves beneath the National Geographic Magazines. Space would not permit us to put out all the periodicals, but the latest issues of all our exchange magazines are there -- open to all, every day of the month that the library is open. Considered as reference material, they cannot be checked out, but you can spend as much time as you have to review them there at the library. In effect we now have these sources available to the membership 30 or 31 days a month instead of one day.

Several people must be recognized for their parts in bringing all this to a reality. It was Shirley Lettington who first contacted the Librarian to see if such a section would be permissible so she laid the foundation for the finished product. Upon receiving approval for the project, it was Alma Lauritsen and Mary Ellen Galbraith who physically inventoried and placed the periodicals in position. The next step was to notify the membership so they could make use of it. The quickest and least expensive method to do this was through a telephone campaign so I went down the membership roster to call some of you. I asked each one I called to call, in turn, a few others. Thanks to those who relayed my message the system worked quite well and I believe we contacted about 95% of the membership. Those loyal telephone campaigners were Margaret Bowman, Cathy Childs, Shirley Cobb, Jean Condon, Burr Coryell, Margaret Cox, Karen Heritage, Wes Kingsley, Helen Miller, Bette Root, Vic South, Doris Sprague, Kay Gribble, Marjory Hansan and I hope I didn't omit any name.

What is the status of our search for a permanent home for the Society and it's expanding library? My opening paragraph may have answered that question! In the past few months your Board of Directors has continued to investigate the issue. Considering the criteria of 1) expense; 2) library space; 3) training and assembly space; 4) parking; 5) refreshment area; and 6) staffing of any potential facility; we feel that the Society is definitely in the optimum location at the present time, especially now that a large part of our library holdings are available to the entire membership everyday of the month. Unless additional problems are encountered or a majority of the membership raises objections, we will consider our permanent home to be with a most cooperative staff at the fine facilities of our Goleta Public Library.

Remember that the Society has a portable microfilm reader and is available to any member. It is currently being stored at the home of Carol Roth, 5459 Palace Ct., Goleta, 93017. Her phone number is 967-9602 and we urge you to call her to make arrangements to borrow it.

I would also like to remind the membership that elections will be upon us again soon. Our By-Laws require that a Nominating Committee be appointed at our October meeting. Several of you will be called upon to serve in that capacity. Whether or not you are on that committee, I urge you to make your recommendations known. Article VIII of the By-Laws outlines the nominating and electing procedures. Review them and help us compose a Board of Directors who will effectively manage our growing organization in the year of 1978

CARLTON M. SMITH

INDEXES OF THE RECORDS
IN SANTA BARBARA COUNTY, CALIFORNIA
(Continued from Vol. III, No. 2)

Birth Records, 1885 Compiled by Helen Miller

Note: The place of birth is Santa Barbara unless otherwise indicated. If no place of birth is recorded in the official records, a dash (-) is indicated, but the location can be assumed to be in Santa Barbara County. If no name is recorded in the official records for father, mother or child or if no sex of the child is recorded, a dash (-) is indicated.

<u>Surname</u>	<u>Child</u>	<u>Father</u>	<u>Mother</u>	<u>Date of Birth</u>	<u>Place of Birth</u>	<u>Sex</u>
Abbott	Mattie Mae	Don Elwin	Martha Ann Edgar	4 Mar.	Lompoc	F
Abernethy	Fred Clive	Fred Wilbur	May Eudora Abbott	2 Dec.	Guadalupe	M
Anthony	George Reed	John G.	Louise Amanda Reed	2 Oct.	-	M
Ables	-	J. W.	-	15 June	-	M
Abraham	Bertha Hannah	Adolph	Adeline Crabb	12 May	-	F
Aman	-	Carl	-	2 Oct.	-	F
Andrews	-	James	-	16 Dec.	-	F
Archer	-	Thomas	-	15 June	-	M
Arellanes	-	Ed	-	8 Dec.	-	F
Ayres	-	W. W.	-	16 Sept.	-	-
Backus	(twins)-	J.	-	18 May	-	M
Bailey	Annie Maude	Charles	Mary Grosse	23 June	Lompoc	F
Balaam	-	-	-	24 Sept.	-	F
Barker	-	H. A.	-	7 Apr.	-	F
Batchelder	Jessie Mae	Frederick	Caroline Gibbs	20 Mar.	Montecito	F
Beal	Anna	Lucian	Isabel T. Nidever	20 Mar.	-	F
Bindiola	-	Jose	-	9 Mar.	-	-
Breslauer	-	Theo. M.	-	10 Oct.	-	F
Broughton	-	Robert J.	-	19 Oct.	-	F
Broughton	Victor Simpson	William Wallace	Armanda E. Anthony	6 June	Lompoc	M
Brunk	-	J. G.	-	13 Oct.	-	M
Bursola	-	-	-	22 Dec.	-	F
Caligari	-	C.	-	8 Nov.	-	F
Campbell	-	John	-	8 June	-	F
Candy	-	S. W.	-	31 Jan.	-	-
Carner	-	John	-	12 Oct.	-	F
Carter	-	L. D.	-	26 Nov.	-	-
Carrillo	-	Carlos	-	12 May	-	M
Caudill	George Lee	Dave	Sarah Barker	20 June	Lompoc	M
Chafe	-	Samuel	Eliza	11 Dec.	-	F
Coiner	Lucy Bertha (Lulu Belle)	S. T.	Katharine S. Fields	22 Sept.	Santa Ynez	F

(Birth Records, 1885 cont.)

<u>Surname</u>	<u>Child</u>	<u>Father</u>	<u>Mother</u>	<u>Date of Birth</u>	<u>Place of Birth</u>	<u>Sex</u>
Coleman	Harry Stimpson	W. S.	Mary Ada Trace	30 Aug.		M
Conrad	Horace Mann	F. W.	Sarah Witherleo Adams	26 Sept.	Montecito	M
Cooper	-	J. W.	-	25 Aug.	-	-
Cordero	-	Antonio	-	11 Dec.	-	M
Cordero	-	Edwardo	-	3 May	-	F
Cordero	-	Juno	-	10 Nov.	-	M
Cordero	-	Contia	-	-	-	-
Cordero	-	Manuel	-	9 Aug.	-	-
Cordero	-	-	-	6 Aug.	-	F
Cordon	-	Modisto	-	16 Oct.	-	-
Cota	-	Henry	Lizzie	25 Nov.	-	M
Craft	-	Larcine	-	9 Nov.	-	M
Craig	Retta Ethel	William M.	(Frances) Lavina Hill	6 Apr.	Santa Ynez	F
Curley	-	Thomas B.	-	24 Sept.	-	-
Dana	-	Dominick A.	-	28 Oct.	-	F
DeLassi	-	C. A.	-	28 Apr.	-	F
Doak	Hazil Olive	N. S.	Sally Elizabeth Pritchard	17 Oct.	Lompoc	F
Dolcino	-	Henry	-	9 Sept.	-	-
Domingo	-	Jose	-	26 Sept.	-	-
Drum	-	John R.	-	29 Mar.	-	-
Dutcher	-	Charles	-	12 Oct.	-	M
Edwards	-	Samuel	-	24 Oct.	-	M
Emerson	-	Frank	Agnes	5 Nov.	-	F
Enigh	-	Henry	-	15 Nov.	-	M
Espinosa	-	Ramon	Modesta	8 Dec.	-	F
Fairchilds	-	William	-	29 Nov.	-	F
Farner	-	Frank	-	4 May	-	M
Ferriea	-	John	Emma	12 Apr.	-	F
Fesler	Ida Belle	Stephen	Olive May Johnson	8 Dec.	Santa Maria	F
Flores	-	Juan	-	5 Aug.	-	-
Forebush	-	Fred	-	8 May	-	M
Foxen	(twins) -	-	Ellen	6 May	-	M
Fry	Stella May	Charles	Eva Josephine Gardener	11 Jan.	Lompoc	F
Gardner	-	Henry	-	-	-	-
Gardner	-	L. C.	-	21 Aug.	-	-
Garland	-	Arthur	Ida	18 July	-	M
Gann	-	Frazer	-	21 Jan.	-	F
Giacomazzi	-	Giovani	-	6 May	-	F
Gilbert	Grace McMillan	Thomas	Elizabeth Guthrie	29 Jan.	-	F
Gillett	-	D. B.	-	29 Jan.	-	M
Grana	-	Gerod	-	15 June	-	F
Grannas	-	F.	-	27 Feb.	-	-
Griffin	-	Jno	-	11 June	-	F
Harihan	-	Thomas	-	13 Nov.	-	M
Harris	-	-	-	25 Aug.	-	-
Hickey	Walter Leslie	Joseph	Ada Rose Snow	22 Jan.	Montecito	M

(Birth Records, 1885 cont.)

<u>Surname</u>	<u>Child</u>	<u>Father</u>	<u>Mother</u>	<u>Date of Birth</u>	<u>Place of Birth</u>	<u>Sex</u>
Hicks	Edwin Stapleton	Thomas	Fannie P. Sawyers	28 May	Los Alamos	M
Hicks	Maude Ethel	William	-	28 Nov.	-	F
Hirt	-	John	-	17 Dec.	-	F
Hobson	Lilburn Iris	Jessie I.	Julia B. Houx	25 Dec.	Santa Maria	M
Hoffman	-	Charles E.	-	7 June	-	M
Hoit	Evelyn Margaret	E. M.	Eleanor Washington Saunders	24 Mar.	-	F
Hough	Jesse Winegar	Theo N.	Helen Clark	24 Oct.	Montecito	M
Howell	-	Edward W.	-	1 Jan.	-	M
Hubel	Emma Rosa	Jacob	Martha Jane Biggs	26 Aug.	-	F
Hunter	-	Charles	-	18 Aug.	-	-
Jenkins	Inez	Richard	Alice Dover	28 Nov.	-	F
Jenkins	-	George W.	-	28 Oct.	-	F
Johnson	-	W. F.	Mary	25 Feb.	-	-
Kellogg	-	F. E.	Lydia	29 Apr.	-	M
Kimes	-	A. L.	-	18 Oct.	-	F
Knighten	-	W. A.	-	26 Jan.	-	M
Larco	-	A.	-	15 Sept.	-	F
Lavon	-	G.	-	31 July	-	F
Lewis	-	Dan	-	25 June	-	F
Lewis	-	Jacob	-	7 Dec.	-	M
Long	-	Thomas	-	28 May	-	F
Lord	-	Joe	Hetty	8 Mar.	-	F
Low	George Pace	Peter	Virginia Ellen Pace	11 Jan.	-	M
Lybn	-	Sam	-	7 Nov.	-	F
Mankin	-	John	-	5 May	-	F
Martin	-	Daniel	-	2 Oct.	-	M
McMurray	-	William J.	-	24 Feb.	-	-
Merick	-	Levi	-	14 Oct.	-	M
Miller	Margaret Ray	E. G.	Adele Ray	3 June	-	F
Moore	Anna Mae	John F.	Sarah Luella Mesick	12 Mar.	-	F
Moore	-	Frank	-	20 Sept.	-	M
More	Tyler Alexander	Thomas Roman	Mary Barbara Den	20 Mar.	-	M
Myers	-	Gale	-	12 Dec.	-	M
Newhouse	-	B. L.	-	19 Jan.	-	F
Newman	-	Fred	-	17 Oct.	-	M
Nydever	-	Henry	-	20 Jan.	-	M
Oakley	-	C. C.	-	8 Sept.	-	-
Ontiveros	-	Jose	-	14 Feb.	-	M
Ortega	Alfred Albert	Alfred A.	Adelaide Arellmes Ortega	8 Feb.	-	M
Ortega	-	A.	-	14 Dec	-	M

(Birth Records, 1885 cont.)

<u>Surname</u>	<u>Child</u>	<u>Father</u>	<u>Mother</u>	<u>Date of Birth</u>	<u>Place of Birth</u>	<u>Sex</u>
Ortega	-	Jose	-	21 Jan.	-	-
Ortega	-	Logracia	-	20 Mar.	-	-
Peabody	-	B. F.	-	9 Mar.	-	-
Pendale	-	Frank	Celestina	22 Aug.	-	-
Phoenix	-	Charles	-	2 Oct.	-	M
Pickles	Anna Laura	A. J.	Vicinda Anna Morris	28 Apr.	Santa Maria	F
Pico	-	Jose	-	4 Apr.	-	M
Pico	-	Antonio	-	-	-	-
Pico	-	Mancelo	-	2 July	-	-
Platz	-	Joe	-	15 July	-	-
Poage	-	-	-	28 Sept.	-	F
Postley	Gladys	H. B.	Helen Anderson	23 July	-	F
Prell	(twins) -	J. G.	-	5 Apr.	-	M/F
Preston	Roy Chester	Frank	Gladdys Moore	9 May	-	M
Pugsley	-	Charles	Lizzie	11 Dec.	-	M
Purkiss	-	John A.	-	1 Feb.	-	-
Putman	-	Alfred	Louise	9 Sept.	-	M
Rea	-	C. S.	-	9 Feb.	-	M
Reed	-	Charles	-	11 Feb.	-	M
Rice	Philip Hallowell	Philip Hallowell	Isabel Perkins	23 Sept.	-	M
Romo	-	Ramon	-	30 June	-	M
Rudolph	-	A. M.	-	5 May	-	F
Sargent	Roberta	John	Ida R. Tucker	22 July	Lompoc	F
Shaw	(twins) -	-	Mary	27 June	-	F
Shean	-	Daniel	-	10 Nov.	-	F
Sheffield	-	E. S.	Mary	19 Aug.	-	F
Shorkley	Ruth Amelia	Elisha	Sarah Rebecca Meixell	4 July	-	F
Shuman	-	J. L.	-	4 Nov.	-	F
Silva	-	Antonio	Kate	6 Mar.	-	-
Smith	-	Charles A.	-	9 Mar.	-	F
Stadder	-	J. C.	-	9 Feb.	-	F
Stephens	-	Rah	-	23 May	-	M
Stevenson	Roberta May	N. C.	Ella O'Neill	15 July	Lompoc	F
Stowell	-	Edgar	Lottie	5 Dec.	-	F
Sturgis	-	Harold	Mollie	10 Apr.	-	M
Summers	-	Henry	-	9 Aug.	-	F
Swift	-	A.	-	6 Sept.	-	-
Swope	James Leslie	James William	Majella Jane Ware	22 Apr.	-	M
Valenzuela	-	Augustine	-	10 Aug.	-	-
Valenzuela	-	Vicente	-	11 Nov.	-	M
Walker	-	W. H.	-	14 Sept.	-	-
Weber	Carl	Reinhold	Eliza	27 Sept.	Santa Maria	M
Weir	-	A.	-	20 Dec.	-	F

GENEALOGICAL LIBRARY FACILITIES

Update

Our Santa Barbara area is fortunate in having within its bounds several libraries which contain holdings of interest and importance to genealogical research. As you may recall, the Society distributed five different handouts to the membership which told of pertinent facts about each of these libraries. Although it has only been a few months ago when the last handout, Number 5, was distributed, some of them are already in need of change. Please update the following handouts as indicated below:

Handout # 1 - University of California at Santa Barbara: Due to construction work (completion date: September or October 1977) books and offices may not be exactly located as previously described. We recommend that you ask for directions from the personnel on duty.

Handout # 2 - Public Libraries: The Sutro microfilm index in the Central Branch is now held at the Reference Desk instead of the Periodical Desk. One microfilm reader is near the genealogical section. Another is in Periodicals. Note that the entire section of genealogical books and references are now on shelves immediately to the right of the main entrance as you enter.

In the Goleta Genealogical Reference Section you will find, in addition to those books previously listed, Everton's HANDY BOOK, THE U. S. CENSUS COMPENDIUM and most of the back issues of our ANCESTORS WEST. Remember too that in the 929 section there are several genealogies but also technical books and all of these can be checked out.

Ms Carol Keator is now Head Librarian at Goleta. She has exchanged locations with Karyle Butcher who is now at the Central Branch.

Handout # 4 - Historical Society (Gledhill Library): The main change is that Mr. R. A. Miller has replaced Mr. Robert Gates as Librarian. In a recent conversation with Mr. Miller I was reminded of the Library's file of newspaper clippings (many Obituaries) from the Santa Barbara News Press dating back to the 1950's, possibly into the 1940's. This source may be of more interest to our out-of-state readers, but whoever is interested should also know that the Gledhill Library also has a collection of old Santa Barbara photos. They are street scenes, individual residences and the like. Copies of this material can be made at the Library for a cost of 25¢ a copy.

Handout # 5 - LDS Branch Library: The most recently announced hours of operation are:

Tuesday	1-3 and 7-9 p.m.
Wednesday & Thursday	1-9 p.m.
Friday	9 a.m. - noon
Saturday	By appointment only

"Help us to build our library, remember us when cleaning out your bookshelves or moving, attending flea markets, auction sales or visiting old book stores. Old history books, atlases, town history, church history as well as genealogical books and quarterlies are welcome."

from The Dutchess, Dec. 1976.

Death Records (continued from Vol. III, No. 2)

The following deaths are indexed by surname in alphabetical order with additional information given in columns as indicated. All places of death and birth are Santa Barbara unless otherwise indicated. The time of residency in the county is "life" unless otherwise indicated.

1892 (Compiled by Victor W. South)

<u>Name</u>	<u>Age</u>	<u>Place of Death</u>	<u>Place of Birth</u>	<u>Death Date</u>	<u>Cause of Death</u>	<u>Residence in County</u>
Ablett, Isabell D.	38	.	.	11 Mar.	Consumption	38 yrs.
Allen, Thomas	59	Los Angeles	England	2 Dec.	Cancer	2 yrs.
Arica, Antonio	33	Goleta	.	Nov.	Suicide	33 yrs.
Arrogue, Mary	17	.	.	26 May	Consumption	17 yrs.
Artega, Avelino	16	.	.	2 July	Convulsions	16 yrs.
Ayala, Emilia	78	.	.	13 Jan.	Apoplexy	.
Ayala, Jenny Goto de	23	.	Los Angeles	15 May	Consumption	5 yrs.
Ayala, Jose	1	.	.	30 Mar.	Pneumonia	1 yr.
Ayala, Jose Maria	61	.	.	20 Jan.	Heart Disease	61 yrs.
Ayala, Luisa	1	.	.	20 Mar.	Pneumonia	1 yr.
Bagley, Stephen	31	.	Maine	3 Jan.	Pneumonia	11 yrs.
Baker, Cora Etta	6	.	Chicago, Ill.	17 Feb.	Scarlet Fever	4 yrs.
Ball, Martha	78	Hope	England	1 May	Heart Disease	4 yrs.
Barton, Susan F.	43	Goleta	England	16 Feb.	Peritonitis	2 yrs.
Bates, Elizabeth	36	.	England	24 Dec.	Heart Disease	20 yrs.
Bigge, Carl Heinrich	1	.	San Francisco	18 Dec.	Meningitis	.
					Tuber.	10 mos.
Bell, Matilda	46	.	Canada	12 Jun.	Cancer	13 yrs.
Blish, Stacy	53	.	Maine	24 Jan.	Consumption	-
Buhrenheim, Herman	72	.	Germany	6 Apr.	Apoplexy	12 yrs.
Burns, Martial Norris	23	Fresno	Fairmount W.Va.	24 Jun.	Consumption	-
Burke, Thos. (son of)	3 mo.	.	.	27 Nov.	Heart Failure	3 mos.
Calder, Harriett P.	66	.	Maine	3 Mar.	Cancer	17 yrs.
Caldwell, W. J.	63	Hope	Tennessee	28 July	Heart Disease	5 yrs.
Carillo, Henry	3 mo.	.	.	2 Aug.	--	3 mos.
Cardero, Francisco	2 mo.	.	.	26 Aug.	Cholera	2 mos.
Case, Philip Henry	39	.	Lewiston	.	.	.
			Rhode Island	16 Feb.	Consumption	17 yrs.
Carteri, Edmond B.	1	.	.	15 Jan.	Inflam. of Brain	1 yr.

Death Records 1898 (continued)

<u>Name</u>	<u>Age</u>	<u>Place of Death</u>	<u>Place of Birth</u>	<u>Death Date</u>	<u>Cause of Death</u>	<u>Residence in County</u>
Cavalleri, Mary	7 mo.			4 Jan.	Convulsions	7 mos.
Chen, Shon	32		China	12 Apr.	Paralysis	
					Cordis	5 yrs.
Colelante, Achille	36		France	20 Feb.	Consumption	1.5 yrs.
Conklin, Walter	76		New York	23 Jul.	Hepatitis Sup.	16 yrs.
Condero, Francilino	34			25 Jan.	Killed by horse	34 yrs.
Cornell, Rosetta A.	44		Wis.	15 Apr.	Hysterectomy	19 mos.
Cota, Amenia	4 mo.			7 Aug.	Pertussis	4 mos.
Cross, Alfred	6 mo.			29 May	Marasmus	6 mos.
Hanckengny, Adolphe	45		Belgium	9 Aug.	Suicide	3 yrs.
Davis, Llewellyn	7		San Rafael Cal.	15 Oct.	Run over by S.P. train	5 yrs.
Deimel, Lorna A.	6 mo.		Denver, Colo.	29 Feb.	Unk.	3 mos.
Den, Paul Bell	11		Los Angeles	1 Dec.	Peritonitis	11 yrs.
Den, Delores	6 mo.			20 Oct.	Cholera	6 mos.
Depue, Ida H.	37		Vermont	18 Dec.	Ascites	5 yrs.
Diehl, Margaret	6 mo.			1 Sept.	Meningitis	
					Tuber.	6 mos.
Diehl, Mary	23	San Mateo	Unk.	6 Jan.	Unk.	Unk.
Dunshoe, John	68	Ventura	Vermont	13 Dec.	Heart Disease	-
Elizalde, Jose de Jesus	57			12 Mar.	Consumption	57 yrs.
Elizalde, Marcos A.	5 mo.		Los Angeles	27 May	Marasmus	-
Elwell, Roberto	23			19 Feb.	Consumption	3 wks.
Emil, S. V.	31		Canada	5 Jun.	Phthisis	2 mos.
Espirasa	23			24 Mar.	Consumption	23 yrs.
Faber, Glen Elwood	2	Carpinteria	San Diego	17 Jun.	Inflam of Bowels	2 yrs.
Farren, John N.	19		Goleta	11 Mar.	Consumption	19 yrs.
Faulkner, Lucy L.	59		Maryland	7 Aug.	Heart clot, Pneumonia	24 yrs.
Fernald, Charles	63		N. Berwick, Me.	7 July.	Angina Pectoris	40 yrs.
Ferris, G. A.	50		New York	3 Sep.	Fall, Accident	1 mo.
Fleet, Thomas	23	Montecito	Scotland	1 Aug.	Drowning Accid.	-

Death Records 1892 (continued)

<u>Name</u>	<u>Age</u>	<u>Place of Death</u>	<u>Place of Birth</u>	<u>Death Date</u>	<u>Cause of Death</u>	<u>Residence in County</u>
Foxen, Davis	5 mo.			31 May	Intero Colitis	5 mos.
Foxen, Francisco R.	6 mo.			25 Oct.	Cholera	6 mos.
Ferguson, Duncan	50		Scotland	9 Jan.	Consumption	3 mos.
Garcia, Jose Maria	55			1 Aug.	Heart Failure	55 yrs.
Garcia, Teresa	3 mo.			25 May	Pneumonia	3 mos.
Gilbert, Thomas	47		England	7 Jan.	Bronchitis	6 yrs.
Goibert, O.	56		Belgium	13 Jan.	Bronchitis	2 wks.
Goodwin, Howard R.	28		Augusta, Me.	29 Jan.	Consumption	4 mos.
Gourley, Minnie	23		Santa Cruz	24 Feb.	Consumption	20 yrs.
Grant, Annie	23	Hope	England	6 Apr.	Haemoptysis	3½ yrs.
Gutierrez, Antonio	62		Acapulco, Mex.	8 Jan.	La Grippe	-
Gutierrez, Luis J.	40			18 Apr.	Consumption	40 yrs.
Haese, Anna	16			18 Jan.	Consumption	16 yrs.
Hartley, Martha A.	52		Maine	21 Apr.	Cancer	23 yrs.
Hartnell, Augustias J.	57		Monterey, Cal.	1 Feb.	Pneumonia	2 yrs.
Hartnet, James	6 mo.			13 Nov.	Marasmus	6 mos.
Hawley, Walter E.	57	Hope	Bridgeport, Conn.	18 Nov.	Heart Disease	6½ yrs.
Haynes, Willie	1			2 Oct.	Marasmus	1 yr.
Hein, Fritz	21		Russia	11 Jun.	Typhoid Fever	-
Hewitt, Hanna	75	Los Angeles	Mass.	11 Oct.	Apoplexy	-
Hickman, Macie	23		Stockton	6 Nov.	Consumption	23 yrs.
Hicks, Mary Magdeline	61		Virginia	10 Jan.	Cerebral Hemorage	24 yrs.
Hoffman, Eva	1 mo.	Santa Cruz	Santa Cruz	23 Mar.	Septicaemia	-
Hoit, Philip Houlton	23		Wood Co. W. Va.	24 Jan.	Scarlet Fever	18 yrs.
Holland, Arthur	62		England	29 Apr.	Cerebritis chr.	16 yrs.
Hope, Thomas	57	Hope	Ireland	11 Jan. 1876	Cancer of stomach	24 yrs.
Hung, Wing	38	Montecito	China	4 Jan.	Killed by cars (S.P.)	3 mos.
Hunt, D. Frank (dau. of)	-			11 Jun.	Typhoid Fever	-
Hurlburt, Hiram	77		Castledon, Vt.	14 Mar.	Softening of Brain	14 yrs.
James, Washington E.	53	Carpinteria	Upper Providence Penna.	26 Sep.	Gunshot wound, accident	17 yrs.

Death Records 1892 (continued)

Name	Age	Place of Death	Place of Birth	Death Date	Cause of Death	Residence in County
Jenkins, Isabelle	4			8 Mar.	Meningitis	4 yrs.
Juana (Indian)	18		Unk.	11 Mar.	Consumption	11 yrs.
Kelly, Levina	23	Carpinteria	Missouri	14 Apr.	Tabes Mesenbes	-
Kibbe, John Henry	75		Bowling Green, O.	4 Sep.	Heart Disease	3 yrs.
Latham, Emily	1			29 Apr.	Meningitis	1 yr.
Leyva, Margarita	5			6 Apr.	Meningitis Tuber.	5 yrs.
Leib, John	22		California	29 Jan.	Laryngine Phthisis	22 yrs.
Liljigren, Kate	26		London, Eng.	20 Feb.	Child birth	4 yrs.
Lindig, Charles A.	3			21 Jun.	Pneumonia	3 yrs.
Lloyd, Alvin Othello	23		Illinois	17 Nov.	Typhoid Fever	20 yrs.
Lobero, Guiseppe	79		Italy	28 Jun.	Suicide	35 yrs.
Lopez, Juan Inocente	2			10 Oct.	Inanition	2 yrs.
Lopez, Martha	3			8 Dec.	Pneumonia	3 yrs.
Long, Inez	9		Lompoc, Cal.	25 May	Meningitis Tuber.	9 yrs.
Lord, Irene Mary	17 da.			3 Jun.	Inanition	17 da.
Lugo, Francisco	70			6 Sep.	Consumption	70 yrs.
Mahler, Frank C.	23		Peoria, Ill.	19 Feb.	Consumption	2 mos.
Mandell, Irene S.	3			9 Apr.	Bronchitis cap.	3 yrs.
Manzelli, Giovanni	28		Italy	8 Jun.	Phthisis Pul.	4 yrs.
Martinez, William	25	Goleta		24 Oct.	Gunshot suicide	25 yrs.
McDonough, Edward	27			10 Mar.	Consumption	27 yrs.
McNutt, Mary Darling	1			22 Jun.	Convulsions	1 yr.
Mears, William J.	20		Ohio	4 May	Heart Failure	9 yrs.
Mesa, Quiotilda Y Mesa	9 mo.			3 Mar.	Convulsions	9 mos.
Neston, Alexander	44	Montecito	Aberdeenshore, Scotland	21 Nov.	Consumption	5 yrs.
Michel, Francis C.	7 mo.		San Gabriel, Cal.	14 Jun.	Enteric Fever	2 wks.
Moraga, Maria Antonia de	73		Los Angeles	22 Jun.	Softening of Brain	4 yrs.
Nichals, Jennie T.	45		Unk.	13 Jan.	Poisoning, Accident	1 yr.
Nidever, Sinforsa	81			12 Aug.	Nat. causes, Old age	81 yrs.
Noble, Julia	43		N. Y. City	13 Jan.	Meningitis	

Death Records 1892 (continued)

Name	Age	Place of Death	Place of Birth	Death Date	Cause of Death	Residence in County
Opdycke, C. McIntyre	73		New Jersey	24 Nov.	Apoplexy	31 yrs.
Ortega, Avelino	16 mo.			2 Jul.	Convulsions	16 mos.
Ostrian, Fred B.	15	Hope	New York	7 Jan.	Pneumonia	10 mos.
Owers, Herbert	29		London, Eng.	30 Sep.	Angina Pectoris	2 wks.
Parrot, Elizabeth	70		England	7 Jan.	La Grippe	14 yrs.
Parrot, John	75		England	5 Jan.	La Grippe	15 yrs.
Pelagia, Sister	63		Germany	1 Jan.	Consumption	11 yrs.
Perham, Dair Ruben	46	Santa Ynez	Vermont	26 Feb.	Consumption	15 yrs.
Petitdemange, Leon	58		France	28 Apr.	Angina Pect.	2 yrs.
Pico, Delvina	16			7 May	Consumption	16 yrs.
Pico, Mary Lugo	26			14 Aug.	Consumption	26 yrs.
Pico, Susie	11	Goleta		29 Oct.	Bilious fever	11 yrs.
Pierson, Joseph	75		New York	1 Sep.	Pleurisy	20 yrs.
Poeff, Mary Louise	41		New York	28 Jan.	Apoplexy	5 yrs.
Robinson, William	67		New Brunswick	9 Mar.	Vesicae Hem.	19 yrs.
Recasena, Ygnacio	72	Mission Canon	Durango, Mex.	11 Oct.	Nat. causes	-
Rodriguez, Manuela Louisa	6 mo.			6 Nov.	Pertussis	6 mos.
Rogers, Alrah C.	34		Vermont	14 Feb.	Syphilis	16 yrs.
Rogers, Charlotte	63	Carpinteria	Maine	29 Mar.	Internal Injuries	12 yrs.
Romero, Pedro	77	Montecito	California	21 Mar.	Haematuria	77 yrs.
Sanchez, Tadello	17			2 Jun.	Meningitis	17 yrs.
Scollan, John	72		Ireland	24 Aug.	Gangrene of Lung	46 yrs.
Senter, Germa	83	Montecito	Belfast, Me.	12 Oct.	Old Age	3 yrs.
Sexton, William	57		Ohio	23 May	Disease of Liver	10 yrs.
Sharp, Charles S.	3 mo.			2 July	Meningitis	6 wks.
Skeels, Lena F.	27	Unk.	Castle Crag, Calif.	26 Aug.	Hem. Heart Failure	-
Smith, Harry	10	El Capitan	Nova Scotia	26 Jun. 1888	Congestion of Lungs	5 da.
Song, Sam	41		China	1 Feb.	Hem. of lungs	5 yrs.
Sprague, E. L.	66	Carpinteria	New York	16 Jan.	La Grippe, Paralysis	20 yrs.

Death Records 1892 (continued)

Name	Age	Place of Death	Place of Birth	Death Date	Cause of Death	Residence in County
Spreshule, Martina	68		Alsace	8 Apr.	Apoplexy	3 mos.
Stanton, Charlotte B.	85		N. Carolina	7 Jan.	Valv. Disease of Heart	23 yrs.
Staples, Gertie J.	2 mo.			15 Dec.	Pertussis	2 mos.
Sterling, Charles M.	27		Hamilton, Can.	10 Dec.	Consumption	10 da.
Stuart, Clark A.	40		Pennsylvania	8 Aug.	Pulmonary Apoplexy	12 yrs.
Tapie, Josie	53			13 Nov.	Apoplexy	53
Thomas, Leo Leroy	14			1 Jun.	Poff's Disease, Abscess	14 yrs.
Thorne, Martin M.	74		Lockport, N.Y.	7 Jun.	Hannoptysis	2 yrs.
Todd, Joseph	62	County Hosp.	England	22 July	Dilalation of Heart	20 yrs.
Torre, Jose de la	15 da.			25 Nov.	Heart disease, Congenita	15 da.
Tryce, Alfredo	24	New Hall, Cal.		9 Jan.	Consumption	-
Turner, Wm. Geo.	78		Unk.	18 Sep.	Pneumonia	1 yr.
Unknown	60		Unk.	12 Mar.	Heart Disease	-
Valenzuala, Antonio Mana	11			11 May	Heart Disease	11 yrs.
Valenzuala, Eugenia	1 mo.			31 Mar.	Marasmus	1 mo.
Valenzuela, Juan Batista	8 da.			5 Oct.	Convulsions	8 da.
Von Hagen, Annie C.	30		San Francisco	29 Apr.	Consumption	6 wks.
Von Valkenburg, Mary T.	53			5 Apr.	Consumption	53 yrs.
Walker, Mary Ann	39		England	1 Jul.	Heart Disease	5 yrs.
Watkins, Elizabeth	39	Hope	Indiana	29 Nov.	Consumption	1 yr.
Weitzel, Sophia W.	57		New Haven, Conn.	4 Jun.	Disease of Heart	7 yrs.
Wilson, James	60	Goleta	Ireland	9 July	Heart Failure	5 yrs.
Wright, George F.	44	San Bernardino	Elgin, Ill.	20 Aug.	Consumption	-
Yates, Albert E.	30		Wisconsin	26 Aug.	Consumption	10 yrs.
Young, William	38		Germany	6 Mar.	Alcoholism	3 yrs.
Yuen, Sem Ah (Heney Yoy)	45		China	28 Apr.	Phthisis Haemop Natural causes	20 yrs.

Marriage Records, 1870 Compiled by Carlton Smith

AMADEN, A.A. -- Ordello A. STRICKLAND. 28 October.
ARMSTRONG, Arthur -- Barbara A. BENN. 4 July.
AUCKER, Albert Miller -- Alzada SNODGRASS. 30 March.
AYALA, Ramon -- Rita DAVIS. 6 October.
BANNING, Pheneas -- Mary E. HOLLISTER. 14 February.
BERGEAT, Alexander -- Francisca P. NEVILLE. 21 August.
BONILLA, Fedosio -- Arcadia ESTERGA. 31 July.
BURKE, Miguel F. -- Elena M. MURPHY. 16 July.
BRYNE, James -- Bridget McLAUGHLIN. 15 May.
CHILLSON, William D. -- Maria P. TONLENSON. 26 May. Santa Buenaventura.
CLARK, George G. -- Frances W. HARMON. 9 August.
CLINE, Joseph -- Annie PUTER. 9 August.
COOLEY, William R. -- Anapa HARGAN. 29 May.
DENT, George -- Mary E. HARRIS. 4 December.
FABER, George -- Margaret CALLAHAN. 2 October.
FERL (FERE), Edward -- Frances SCHLER. 11 November.
FISKE, Wilson H. -- Sarah I. PERRY. 31 December. Santa Buenaventura.
FOSTER, M. G. -- Maria M. WILLIAMS. 22 September. Santa Maria.
GARCIA, Vicente -- Maria VALENZUELA. 6 July.
GILBEZ, Miguel -- Clemencianna ARALLANES. 28 February. Santa Buenaventura.
GRANT, Kenneth P. -- Hettie PERRY. 31 December.
GREEN, John G. -- Ascencion VALENZUELA. 14 August.
HARTLEY, George -- Martha SWEENEY. 1 September.
HOLLOWAY, J. J. (I. I.) -- Rebecca T. MILLER. 22 December.
JOHNSON, J. N. -- Dorétha C. LANE. 24 August.
JONES, W. R. -- Adelene CUELLAR. 21 July.
KUHLMAN, John A. -- Maria QURLIAC. 24 January.
LONG, George H. -- Mary DAWSON. 26 January.
LOPEZ, Francisco -- Guadalupe ARELLANES. 9 July.
LORENZANA, Frutos -- Maria del C. AYALA. 5 November. Santa Buenaventura.
LOWE, James -- Amalia TRALL. 23 February.
LUGO, Juan -- Ramona VALENCIA. 8 June.
MARTIN, Albert -- Canda STEWART. 27 October.
McCULLEY, E. H. -- Clementina M. BICKLE. 5 January.
McKEE, David E. -- Margarette June THOMPSON. 6 October. Santa Maria.
MERITHEW, Charles -- Clara J. ROGERS. 19 March.
MOLLEDA, Francisco -- Aldegunda R. CAMARRILLO. 10 September. Santa Buenaventura.
MORELAND, Thomas -- Sarah E. SWEENEY. 2 October. Santa Maria.
OBAN, R. L. -- M. S. HASEL. 21 April.
O'NEILL, Owen H. -- Maria Antonia HILL. 22 April.
ORTEGA, Gregorio -- Regina ESQUIVAL. 3 January. Santa Buenaventura.
PENRY, Henry -- Anne DAVIS. 30 January.
PIERCE, E. H. -- Mary COLBY. 23 December.
POHT, Ah -- Lun YOU. 26 December.
POMMIER, J. B. E. -- Dolores HILL. 6 August.
POPE, HEZEKIAH S. -- Mary C. WITHERIDGE. 8 September. Santa Buenaventura.
PORTER, Azra -- Rosa SPARKS. 29 April.
PYSTER, John -- Christina LIEB. 15 November.
RAWLES Brown -- Julia A. E. McCOY. 1 June.
RICH, Joseph A. -- Pluma HOLCOMB. 31 May.
ROMERO, Anastacio -- Susanna CANEDO. 23 March
RUIZ, Pedro -- Moneco Romero de ORTEGA. 13 May

(Marriage Records, 1870 cont.)

SALIN, Charles -- Eliza Jane STEWART. 16 January.
SELMAN, Benjamin -- Mary DOUCHER. 16 January.
SEXTON, William -- Hattie CUNNINGHAM. 6 April.
SHERMAN, Vanrenseilier -- Amanda Jane CONSTABLE. 20 August.
TUPAJURA, Domingo -- Tiopista (Indian). 21 March. Santa Ynez.
VALENCIA, Nepomucino -- Juana ORTEGA. 2 February.
VALENZUELA, Ylario -- Juana OLIVAS. 29 May.
VASQUEZ, Juan -- Luisa CORDERO. 14 August.
WHITMORE, Francisco -- Marianna HAMMOND. 1 June.
WILLIAMS, Leroy Jefferson -- Maranda BABCOCK. 29 May.
WOOLEY, George C. -- Josephine I. HARER. 22 January. Santa Buenaventura.
WRIGHT, Albert V. -- Sarah E. HENDRICK. 26 December.

Note: The records that follow were obtained from an old Index of Marriages which apparently were not transferred to a later index for some reason. They should be added to those published in the Spring 1976 issue (Vol. II, No. 6)

Marriage Records, 1858 Compiled by Carlton Smith

BRINKERHOFF, Peter Swartmont -- Elizabeth Jane NIDEVER. 3 November.
CASARA, Valentine de Jesus -- Maria Antonia RODRIGUEZ. 1 January.
CRABB, Sylvanus -- Georgiana COOLY. 1(6) July.
Felipe de Jesus -- Maria del Refugio (Indians). 25 October. Santa Ynez.
FELIS, Martin -- Mariana COTA. 10 August.
HODGES, Daniel -- Elizabeth CULLUMBER. 24 July. Buenaventura.
JENKINS, Ricardo -- Dorotea (Indian). 24 April.
LOPEZ, Ambrosio -- Martina PUA (PICA). 11 September.
LOPEZ, Juan -- Refugia RODRIGUEZ. 19 August.
ORFILA, Antonio -- Maria Antonia DOMINGUEZ. 23 February.
PERALTA, Julio -- Josefa Lugarda LORENZANA. 6 February. Buenaventura.
SMITH, James M. C. -- Ynez ZURIBA. 8 December.
VILLALOA, Rafael -- Rafaela VANELA. 8 February.

Marriage Records, 1859 Compiled by Carlton Smith

ADREAN, Ygnacio -- Maria Antonia LISALDA. 19 February.
AYALA, Joaquin -- Gertrude RODRIGUEZ. 10 September. Buenaventura.
GAFNEY, Jayme -- Augustias Ortega de HAMMOND. 26 October.
GARCIA, Salvador -- Salvadora DUARTE. 3 October.
GONZALES, Jose Antonio -- Michaela Refugia BARRISTRAS. 17 May. Buenaventura.
GONZALES, Ramon -- Rosa ARELLANES. 28 August.
GUTIERREZ, Jose -- Maria del Refugio ORTEGA. 1 September. Santa Ynez.
LUCHEZZI, Pedro -- Candelaria GARCIA. 24(27) April.
LUGO, Francisco -- Luisa BRAVO. 22 February.
MARTINEZ, Secundio -- Josefa Valdez de GAMMON. 21 February.
MASSINI, Pedro -- Margarita AYALA. 29 October.
OLIVAS, Jose del Carmen -- Refugia PAYOVENA. 17 July.
PERALTA, Miguel -- Francisca Marcela RODRIGUEZ. 3 January.
PERTICA, Angel -- Madalena CORDERO. 7 April.
RAMIREZ, Juan Jose -- Maria Concepcion (Indian). 1 November. Santa Ynez.
RODRIGUEZ, Jose de Jesus -- Presentacion LEYBA. 19 October.
RUIZ, Jose Gabriel -- Rafaela COTA. 31 January.
RUIZ, Juan -- Rita ONTIVEROS. 16 August. Santa Unez.
SANCHEZ, Tudeo -- Rita FIGUEROA. 22 September. Buenaventura.
ZURMUHLEN, Augustus -- Juana McCaffrey. 12 October.

ACROSS

- 1-Genealogical sources which indicated only the head of a household up to 1850. (two words)
- 11-The Post Office Box number of the Santa Barbara County Genealogical Society.
- 15-Adjective used to introduce the maiden name of a married woman.
- 16-Age (abbr.)
- 17-In opposition.
- 18-Two-letter code for Poland.
- 19-Year of the first census to show place of birth.
- 20-Francis Cole _____ (1667-1759), early immigrant from EN to New England.
- 22-Diminutive for Edward.
- 23-Latin term meaning "intentionally so written to show exact reproduction of original."
- 24-Last four digits in the ZIP code of the Federal Records Center in San Bruno, CA.
- 26-Any of a multitude of local deities of the ancient Semitic races.
- 27-A county in Maine.
- 29-Test devised by 32 across.
- 31-Initials of the British commander at Bunker Hill.
- 32-French psychologist who devised an intelligence test.
- 33-Open acknowledgement or declaration.
- 37-A family name of New Jersey, but not to be confused with Abner's old radio partner.
- 39-According to the rules for judging the reliability of genealogical evidence (Amer. Soc. of Genealogists), sources other than eye-witness accounts are considered as _____.
- 41-The goddess of the rainbow in Greek mythology.
- 43-Middle name of renown genealogist and author.
- 45-Archaic past tense of get.
- 46-The _____ Family Newsletter is published in Shreveport, Louisiana.
- 48-Two-letter code for the Bay State.
- 50-Move along; travel.
- 51-Two-letter code for the 21st state to join the Union.
- 52-An old world canal which separates nations in conflict.
- 54-In the case or matter of.
- 56-Pis _____ aquis County, Maine.

DOWN

- 2-Two-letter code for England.
- 3-Negative abbreviation.
- 4-A native of Yugoslavia.
- 5-Author of "A Genealogical Dictionary of the First Settlers of New England".
- 6-Microfilm comes on a roll or _____.
- 7-A county in Michigan.
- 8-A given name of Teutonic origin meaning "famous".
- 9-Two-letter code for Tennessee.
- 10-County seat of Tolland County, CT.
- 11-Number of counties in Missouri.
- 12-According to Willison's "Saints and Strangers" the displacement of the Mayflower was _____ tons.
- 13-The sum of 11 down, 12 down and 14 down plus 56.
- 14-In Roman numerals it is CDVI.
- 18-Size of type.
- 21-Affirmations or declarations attesting to the truth.
- 23-Thus.
- 25-Sources of genealogical information which are sometimes holographic.
- 27-A discipline closely related to genealogy.
- 28-Two-letter code for a New England state.
- 30-Per _____ mans County, North Carolina.
- 32-On occasions a genealogist will do this about ancestors.
- 34-Unwrought metal.
- 35-Edward _____, a passenger on the Mayflower.
- 36-Like.
- 38-Two-letter code for the North Star State.
- 40-Symbol for silver.
- 42-A Rhode Island family.
- 44-Two letters that describe this puzzle.
- 47-Girl's given name.
- 48-Shooting star.
- 49-First name of 67 across.
- 53-Massachusetts family whose early immigrant was John.
- 54-To come back to life.
- 55-A surname, but also a town in TX with a ZIP code of 75441.
- 56-Cal _____ ieu Parish, Louisiana.
- 57-"_____ his own". (two words).
- 58-To make known; publicize.
- 60-Name of a county found in AL, AK, GA, IL, IN, MO, OH, and PA.
- 61-Noted genealogical publisher.

A PUZZLE TO PONDER

Try this for a little deviation from the routine. Our intent is to keep your mind on genealogy, test you on the many abbreviations and codes used in your research and still give you a little relaxation.

Before starting the puzzle notice the patterns formed by the black squares. Can you find grandfather in the center with the protruding nose and heavy mustache? We are not sure whether he is looking back to the 40 acres he came from or ahead to the 40 acres to which he is going, but those quarter sections may be represented in the upper right and lower left corners. We suggest that the rest of the black squares illustrate the ups and downs of genealogical research deterred by an occasional stone wall of "no information".

See solution on page 24

ACROSS

- 58-The beverage often consumed in the early American town taverns.
 59-Local Parent Teachers Association (abbr.)
 60-Second most popular hobby in the United States.
 63-That is (abbr.)
 64-One who is excessively or foolishly fond.
 65-Revolves without vowels.
 66-Abbreviation for "by virtue of one's office or position."
 67-Author of "The Researchers Guide to American Genealogy".
 69-Mentioned without consonants.
 70-Indian noun meaning rule or sovereignty.
 71-Abbreviation for a Roosevelt recovery program.
 72-Initials of American artist known for his home and family paintings.
 73-Town in Kentucky with the ZIP code of 41424.
 74-Established Church (abbr.)
 75-Ca_ is a given name. Add an "e" and it becomes a surname.
 79-Two-letter code for Netherlands.
 80-A combining form meaning art, science, skill.
 82-Military abbreviation for personnel unaccounted for in combat.
 84-In early times any relationship created by legal means, including step relationships, were identified as _____.
 87-Prefix meaning one, alone, single.
 88-A surname of Welch and English origin meaning son of Adam.
 91-An Eisenhower sobriquet.
 92-A longer form of the girl's name Nora.
 94-It has been used as both a given name and a surname.
 95-Road (abbr.)
 96-"In the year of our Lord" in two letters.
 97-Actress Faye _____.
 99-A Scotch Highlander, especially one of Celtic speech.
 101-The year that DeSoto discovered the Mississippi River.
 105-An abbreviation for "inventories" often found in early American documents.
 106-Here

DOWN

- 62-Initials of the author of "Jaquith Family in America" who is also the town historian of Bedford Hills, NY.
 64-Chemical of which genes are composed.
 67-Origin of the Palatines.
 68-A period of time measured from some important occurrence or date.
 70-A genealogist spends much time _____ names, dates and places.
 76-To portray in words; describe.
 77-Two-letter code for country from which 78 down comes from.
 78-If your ancestor came from Kronobergs Ian, he must have been a _____.
 81-A family of Windsor, Connecticut, the first immigrant of which was James.
 83-Anglo Saxon (abbr.)
 84-A list of names in a genealogy in alphabetical order together with page numbers.
 85-Abbreviation for ZIP 11100.
 86-Letters indicating an alias.
 87-Medieval Latin (abbr.)
 88-A genealogist's work is never done; it continues _____.
 89-A genealogist is always looking for births and _____.
 90-A city in New Jersey; a river in South Africa; a part of southeastern France.
 93-Father's sister.
 94-Two-letter code for state with motto of "Wisdom, Justice, and Moderation".
 98-Two letter code for state whose state flower is the sagebrush.
 99-A group of people associated together in some way, but not a related family.
 100-The President's mother, Ms _____ian.
 101-Efland, with various alternate spellings were found in NY, NJ and PA. The Soundex code for the name is E _____.
 102-Begin with the number of persons shown on a four-generation pedigree chart. Square that number. Double the result. Add four times the beginning number. Subtract one third of the beginning number.
 103-Post Office box of the CT Society of Genealogists in Glastonbury, CT.
 104-On a pedigree chart, the ancestor number of the first person listed in the eighth generation (5th great grandfather).

(Continued on page 19.)

QUERIES

EASTMAN
HUNTOON
ABBE
BROWN
SEVERANCE
NOURSE
JEWETT
CAUHAPE
LASSERE
LANDRY
MERINO
LOTHROP
CLARK

Looking for the parents of Ann EASTMAN, b 22 May 1700, probably in NH. She m Philip HUNTOON on 22 Dec. 1720 and had son Benjamin, b 4 Sept. 1729.

Joanne ABBE (ABBEY), b 15 Nov. 1706, d 7 Sept. 1757; m Jonathan BROWN on 17 Feb. 1726. Her father was Joseph ABBE (d 30 Nov. 1705). Where and when was he b? Her mother was Abigail SEVERANCE (b 29 Aug. 1683). Where was she b? Where and when did she die?

I have information on the SEVERANCE family that goes back to a time prior to 1600, but its source is unknown. Would appreciate any leads to possible sources. Will gladly exchange information with anyone interested.

Have a long list of BROWNS but one generation is lacking the details. That is Joseph BROWN who m Ann BROWN on 18 Feb. 1762 or 12 Apr. 1763. Their son, Jonathan, (b 4 Feb. 1768 in Andover, NH; d 28 Nov. 1844 in Andover, NH) m Elizabeth HUNTOON. Can anyone provide the dates and places of birth and death of Joseph and Ann? I have Joseph's ancestors back to 1600 and Ann's father (Nehemiah).

The NOURSE (NURSE) surname is quite familiar, but have you any information on Hulda NOURSE? She was b ca 1780, m Jeremiah JEWETT on 17 Jan. 1801.

Will exchange information with anyone interested in the French families of CAUHAPE, LASSERE and LANDRY.

Mexican connections? Request information on the parentage of Francesca MERINO, b 14 Jan. 1836 in Guaymas, Mexico; d 1903 in San Jose, CA.

When and where did Abigail LOTHROP/LATHROP die? She was bp 2 Nov. 1639 in Barnstable, MA. She m James Clark 7 Oct. 1657. Their son, Thomas CLARK, b ca 1670 in Plymouth, MA.

SMITH, Carlton M., 5651 Cielo Ave. Goleta, CA 93017

(Continued from page .)

ACROSS

DOWN

- 107-Anxious without us.
- 109-115 across minus 101 across plus the Soundex code numbers for "afternoon".
- 110-New Testament (abbr.)
- 111-B____, an unusual surname of a senator from IN.
- 112-A genealogist is apt to label a non-productive source as _____.
- 113-36th President identifier.
- 115-Year of the Homestead Act plus year the Bureau of Immigration and Naturalization was created plus year of the first census.

- 108-A species of sorcery, probably of African origin, practiced among West Indian negroes.
- 111-Two-letter code for a "down under" country.
- 114-Initials of Jamestown founder.
-
- 116-A valuable genealogical source when date, port and ship details are known. (two words)

QUERIES

ANCESTORS WEST will accept queries from anyone and will print them free of charge as space permits. They will be edited to some degree, but every effort will be made to publish them as submitted, especially the spelling of names and localities. In an effort to make them easier to read while conserving space at the same time a minimum of abbreviations will be used. The two-letter abbreviations authorized by the U.S. Postal Service will be used to identify States. Birth, death and marriage are shown in the traditional b, d, and m.

MUTHART Need all info. on Nathan MUTHART and wife Lavina of
 ROTH Lehigh Co., PA between 1850 & 1880. Nathan m. 2nd
 LERCH Anna. _____ between 1860 & 1870
 KLEIN John Philip ROTH settled Northampton Co., PA 1744.
 Married Miss LERCH. Need all info. on this family.
 John ROTH (1800-1822) m. Catharine KLEIN (1802-1880).
 Resided Salisbury, Lehigh Co., PA. Need info. on their
 parents.
 ROTH, Carol, 5554 Berkeley Rd., Santa Barbara, CA 93111

HESS Need parents of Elizabeth HESS, b. 20 May 1758, d. 15
 HOLLINGER Feb. 1812; wife of Philip HOLLINGER of Franklin Co., PA
 STOVER Need parents of Christena HESS wife of Michael STOVER,
 WADE b. 1755; d. 1834 in Franklin Co., PA
 BAILEY Need parents of John HORSH, b. 1795 in PA or MD; d. 1853
 HORSH in Franklin Co., PA
 NISWANDER Need parents of Henry WADE, father of Clarissa Faustina
 WADE, b. 1835; wife of William Caleb BAILEY of Scituate,
 MA.
 Need parents of Catherine NISWANDER, b. 1812 in PA; m.
 John HORSH 1837 in Greencastle, Franklin Co., PA by Rev.
 Ruthrauf.
 REID, Esther R., 1420 Mountain Ave., Santa Barbara, CA 93101

REUTHER Katharina REUTHER, b. 28 April 1845 in Freinsheim,
 MALLACH Germany; emigrated to US in 1866 with sister-in-law
 ROTH Wilhelmina (MALLACH) REUTHER. Where did she settle:
 MARTINI Whom did she marry? Would like to contact descendents,
 possibly living in New York City.
 Jacob Adam ROTH, Sr. lived in Heilbronn, Wurttemberg,
 Germany and was active in Revolution of 1848. Need names
 of wife and parents, and b, m & d dates. Issue: Jacob
 Adam ROTH, Jr., b. 18 March 1835, emigrated to US 1854,
 d. 1917 in New Jersey and Johanna (ROTH) MARTINI.
 HERITAGE, Karen, 6657-A Pasado Rd., Goleta, CA 93017

BALL Need parents of Matilda BALL, b in KY ca 1805; m
 SOUTH Archibald SOUTH in Posey Co., IN 1837; d in White Co.,
 WOOTEN IL ca 1875.
 MATSELL Need parents of Sarah WOOTEN, b in NC ca 1804; m Henry
 C. MATSELL in Davidson Co., TN in 1821; d in White Co.,
 IL ca 1869.
 SOUTH, V. W., 4344 Modoc Rd., #10, Santa Barbara, CA 93110

QUERIES

- THOMPSON
HENDERSON Need info my gr uncle MATTHEW THOMPSON, b 1833, Penn. Was in Washington County 1850, Iowa census with father Matthew, Sr. b 1790, Ireland. Mother REBECCA HENDERSON b 1805 Penn. and siblings. Others to Oregon 1863, rumored Matthew, Jr. to Calif. Will refund postage & exch. info.
JEFFRIES, Clara A. 18515 NW West Union Rd. Portland OR 97229
- TINNE Seek descendants of John TINNE of Briarley near Liverpool, England, and Theodore F.S. TINNE, Esq. of Hawkhurst, Kent, England, nephews of Alexandrine TINNE 1835-1869.
- FRENCH
SHELDON Searching for place & date of b and marriage for May French SHELDON, d 10 Feb 1936, dau of Colonel Joseph and Elizabeth J. FRENCH, and wife of Eli Lemon SHELDON whom married before 1886.
- EDLMAN
McQUIE
PETHERICK Looking for descendant families of Peter and Mona McQUIE of Blundell Sands near Liverpool, England. Had several daus. Constance, Geraldine and Frances. Mona was sister of Katherine or Kathleen Edlman PETHERICK 1827-1877 who with her husband, John PETHERICK, the first British Consul at Khartoum, explored central Africa 1861-1864.
GRIBBLE, Katherine J. 3711 Fortunato Way, Santa Barbara, CA 93105
- WEST Desire info Enos WEST, wife Jane, Harford Co., MD ca 1750; also Benj. WEST, painter.
MARTELL, Mrs. Dorothy, 15481 Clear Creek Rd. NW, Poulsbo, WA 98370
- WATHEN John WATHEN arrived Maryland 1670, searching for all descendents.
COLLINS, Mrs. Walton R., 2201 Riverside Dr. South Bend, Ind. 46616
- TYRRELL
HAND
WALBRIDGE Need info on Mary Evaline TYRRELL, raised by the HAND family, married 1875 Ventura, CA to William Solomon WALBRIDGE, son of Henry & Mary.
LOCKE, June E., Box 23, Pt. Arena, CA, 95468
- PUGH
MELVILLE Need descendants of James Purvey PUGH, died Gonzales, Monterey Co., CA 1916, Children: Melvina, Samuel Oscar, Nancyann, James, Melinda and Mary (Melville).
GARNER, Iris, Box 237, Bronson, FL 32621
- LAUGHLIN
MORROW
DOUGHTY Need info descendants Samuel LAUGHLIN born 21 Dec 1791 Pendleton District, So. Carolina, m 1st Naomi MORROW 1815 Franklin Co., MO, died 22 June 1869 Yamhill Co., OR. Wagontrain west in 1847, 2nd marriage to Nancy DOUGHTY (DOTY).
WHALEN, Joe, Rt. 1 Box 282, Crescent City, CA 95531.

MAKING DO
HOUSEHOLD HINTS AND HEALTH REMEDIES OF PIONEER ANCESTORS

Our ancestors on the frontier missed a great many of the goods and services available only in the populated areas of the country. Making do with whatever raw materials were handy was one of the main attributes of the American pioneer. The houses built of prairie sod because there was no lumber are a famous example of this ability to make do. But the inventive use of whatever materials were at hand was not limited to the large necessities in pioneer life. Sometimes small luxuries were so missed that cravings for them were developed. An instance of this resulted in the creation of the rock lemon pie by an early prairie chef who yearned for the taste of lemons. The available ingredient employed to impart a lemon like taste to the pie was none other than vinegar! And, no doubt, it did add a certain pungent flavoring to pioneer life, especially if a person put their nose close to their piece of dessert, as the fragrance of vinegar tended to hover around the pie. However, those pioneers blessed with stuffy sinuses had nothing to hinder their pleasure in a piece of ersatz lemon pie.

Fixing worn out and broken belongings was another area where pioneers excelled in making do with substitutes. In an old notebook full of handwritten recipes and helpful hints that was put together by my great-aunt Bertha, a Nebraska pioneer, I found a suggestion for a plaster, glue or putty substance. My great-aunt recommended this fix-it-all with a large hand-printed headline stating that it "will mend anything". The directions for this miracle mending agent instruct one to:

Douse 1 quart of wood ashes, $\frac{1}{2}$ cup table salt and enough water to mix well. You will have a cement that will hold anything. I mended a crack in my cook stove, holes in the wall and broken window glass. It will be dark at first and then turn white.

The pioneers also had to contend with mending themselves as well as their possessions. Cuts and abrasions offered more opportunity to draw upon the fireplace for useful material. Because soap was needed not only for general cleanliness but also to cleanse cuts and wounds, wood ashes were collected as the basic ingredient for homemade soap. In addition, one method of treating cuts and scratches was to "pulverize a live coal and apply to the wound and cover with a rag". The charcoal would absorb all the secretions and was often the best antiseptic available. For those whose grit failed at the thought of placing hot charcoal on a cut there was the alternative of sifting powdered resin on it before covering with a cloth that was to be soaked with cold water from time to time

Illnesses such as coughs and whooping cough called for internal remedies. Fresh boiled milk with sugar mixed in was used to coat the throat and reduce the coughing, but if a child came down with the more serious sounding whooping cough, the remedy also became more serious. For whooping cough a teacup full of crushed sunflower seeds were simmered in a quart of water until reduced to a pint of liquid then a half pint of brandy and a pound of loaf sugar were added. This was bottled and given a few drops for an infant and a teaspoonful for older children every two hours until relief came.

While the above remedies offered some curative possibilities, other pioneer remedies did not really offer much hope. But then, placebos sometime work as effective cures and the power of belief has cured many ailments. A prime example is that many pioneers thought that simply tying a deserted hornet's nest around one's neck would cure a sore throat.

Then, when the sore throat turned out to be diphtheria, a pan of freshly sliced onions were to be placed in the patient's room to absorb the poison of the disease and prevent it from spreading. Every morning the old onions were to be buried and replaced with fresh ones. As for the already stricken patient, a tea made from the bark of the root of white birch was to be administered to remove the white coating from the throat and mouth.

If, after suffering through an assortment of the above ailments and their remedies, pioneers survived to be bothered by rheumatism, they could always make do by applying an old fashioned poultice of horse radish to their rheumatic limbs.

While readers may not wish to risk life and limb on the above health remedies, the more adventuresome ones endowed with curiosity and some pioneer gumption might want to try the rock lemon pioneer pie recipe which follows:

PIONEER LEMON PIE

1½ cups sugar	½ cup apple cider vinegar
3 tablespoons cornstarch	1 tablespoon butter
1½ cups hot water	2 egg yolks

Mix sugar with cornstarch. Stir in water, vinegar, and butter. Boil, stirring constantly, until very thick and clear. Remove from heat. Beat egg yolks slightly and stir small amount of hot mixture into egg yolks. Add egg mixture to sauce pan. Reduce heat and simmer three minutes. Pour into baked pie shell. Beat 2 egg whites with ¼ teaspoon cream of tartar until frothy and gradually add ¼ cup sugar. Beat until stiff. Spread meringue over filling. Seal to edge of crust. Bake 10 to 12 minutes, until slightly brown, at 325°.

BON APPETITE ! - submitted by Katherine J. Gribble.

NEW MEMBERS SINCE JUNE 1, 1977:

Mrs. Harry C. Hanson (Marjory), 4410 La Paloma Rd., Santa Barbara,
CA, 93105 967-3173
Mr. Harry Titus, 2517 Modoc Rd, #27, Santa Barbara, 93105 682-1445
Mrs. Alfred Jolly (Nell), 985 Crestwood Dr., Santa Barbara, 93105
Mrs. Roland A. Jefferson (Dorothy), 105 Alameda Padre Sers,
Santa Barbara, CA 93103 962-9575

MEMBERSHIP CHANGES SINCE JUNE 1, 1977:

Mrs. Steven J. Roth (Carol), 5459 Palace Ct. Goleta, CA 93017
967-9602
Mr. Joe Whalen, Rt. 1, Box 282, Crescent City, CA 95531

TRAINING PROGRAM REVISION

Beginning with our September meeting, our Society Training Program will reflect another change in curriculum. Since last September we have been conducting a program that included six hours in discussions on the details of various sources such as their characteristics and availability. This more than doubled the time required to complete the course and in effect made it more than a course for beginners as we had planned it to be.

We are returning to a more streamlined curriculum which will take three sessions to complete and the entire course can be conducted at least three times in the year. If you miss a session, you can make it up within a few months. If you wish to repeat the course as a refresher, that too will be entirely possible and permissible.

The Course For Beginners will consist of the following subjects:

- Record Keeping
- Terms and Tools of the Trade
- Research Techniques and Sources

One may ask where and when can instruction on those source details, previously given in our program, be obtained. The Santa Barbara City College Adult Education Program will include this subject matter, another reason why we decided to revise our curriculum. The Adult Education Program will be taught by our own Society personnel and there is no enrollment fee. Classes are scheduled to begin on 12 September in Room 2 at 914 Santa Barbara Street. They will be conducted from 10:00 a.m. to noon every Monday for 13 weeks.

The Training Department of the Santa Barbara County Genealogical Society believes we will have a sound program ideally suited to the needs of our newcomers and beginners. We are pleased to join forces and coordinate efforts with the Adult Education Program.

C	E	N	S	U	S	R	E	P	O	R	T	S	R	1	1	7	4
N	E	E	A	E	C	O	N	P	O	1	8	5	0				
G	R	O	V	E	E	D	S	I	C	4	0	6	6				
W	B	A	A	L	H	A	N	C	O	C	K						
I	Q	T	G	B	I	N	E	T	A	V	O	W	A	L			
L	U	M	H	E	A	R	S	A	Y	I	R	I	S	H			
L	I	N	E	S	G	A	T	E	D	E	L	E	N	H	A		
S	Z	V	G	O						I	L	S	U	E	Z		
R	E	C	A	T	R					A	L	E	L	P	T	A	
G	E	N	E	A	L	O	G	Y		I	E	D	O	T	E	R	
R	V	L	V	S	E	O				G	R	E	E	N	W	O	O
E	I	O	E	R	A	J				E	N	R	A	N	R		
E	V	E	R	E	C					R	L	A	S	S			
N	E	T	E	C	H	N	O			M	I	A	I	N	L	A	W
E	M	O	N	O						A	D	A	M	S	O	N	I
E	L	N	O	R	A	G	L	E	N	R	D	A	D				
										D	U	N	A	W	A	Y	E
1	5	4	1							I	N	V	A	T	A	N	X
4	0	3	2							I	N	T	A	Y	H	N	G
5	5	5	8							G	P	A	S	S	E	N	G
										E	R	L	I	S	T		

THOMAS SHAW AND SOME OF HIS DESCENDANTS

COMPILED BY MARGARET FRY CHURCH COX

THOMAS SHAW

b. 13 Oct. 1753, "Near Belfast, Ireland"

d. 29 Dec. 1835, Sidney, Shelby Co. Ohio

m. July 1782, Virginia

POLLY (MCCOY) MCKEE, widow of John McKee

b. ca. 1760, Virginia

d. Predeceased her husband, Bourbon Co. Ky.

Thomas Shaw sailed from Belfast, Ireland in 1772. Arriving in this country, he settled in Cumberland Co. Pa. (note by M. Cox. Perhaps it was that part of Cumberland Co. which is now Perry Co. as Samuel Shaw whom I think was his brother settled in Sherman's Valley which is now in Perry Co.) He enlisted for service in the American Revolution "Early in the year 1777", as a volunteer militia man, Capt. Thos. Clarke; Col. Watts. Early in 1780 enlisted at Salisbury, Rowan Co. N.C., Capt. David Crawford, Lt. William Wisely; he himself was Ensign but never rec'd his commission. Taken prisoner at Charleston but was paroled. He returned to Rowan Co. N.C. where he lived during the war. "Again, notwithstanding it was in violation of his parole, joined a body of militia", Capt. James Carr, Col. McKissich. In all served 13 months.

On Sept. 12, 1780 at Cane's Run, John McKee was shot and died soon after, being buried where he fell. Before he died "he delivered to his comrade and friend, Thomas Shaw, tender messages to his wife, and charged him to provide for her welfare. Shaw accepted the trust, took the widow to her people in Virginia, returned and served throughout the war. When the war was over, Thomas Shaw married Polly McKee and they went to Bourbon Co. Ky. to live.....Thomas Shaw ever spoke of him (John McKee) with deep feeling and in terms of profound regard."

Thomas and Polly Shaw went to Bourbon Co. Ky. in 1785 and settled at Ruddle's Mills. When he applied for a pension on 4 Feb. 1833, he states, "he is known to John Gregory, Alexander McClintock, John McKee, Hugh Talbot, Edward Willett, William Steele and many other respectable persons of his neighborhood". Sometime after he applied for his pension, and no doubt, due to the loss of his wife, he went to Sidney, Ohio, to be with his married children. He died in Sidney and is buried in Graceland Cemetery there, Section 83, Block 4, Grave 12, Upright Marker; having been moved from the old Presbyterian Cemetery 15 Jan. 1911. His will is on file in Bourbon Co. Ky. He had one step-son whom he took with him to Kentucky.

JOHN MCKEE

b. 18 Oct. 1780, Va. (Posthumus)

d. 10 Sept. 1842, Bur. churchyard, Ruddell's Mills, Ky.

m. 4 April 1903

ELIZABETH McCLINTOCK

He built and owned Ruddell's Mills. Had ten children.

Issue of Thomas and Polly (McCoy) (McKee) Shaw -

I. MARGARET SHAW (dau. of Thomas & Polly Shaw)

b. 25 May 1783

m. William Steele

II. SARAH SHAW (dau. of Thomas & Polly Shaw)

b. 6 Dec. 1784

d. 15 Jan. 1843

m. ALEXANDER McCLINTOCK (son of William & Elizabeth
(McClintock) McClintock)

b. 12 Oct. 1779

d. 15 Feb. 1834

Residence - Ruddell's Mills, Bourbon Co. Ky.

Issue -

1. ELIZABETH McCLINTOCK

b. 22 June 1809

d. 24 April 1840

m. 11 Feb. 1829

JAMES RICHEY STEWART (son of Robt & Margery (Beaty)

b. 11 Nov. 1807

Stewart)

Residence - Bourbon Co. Ky.

No issue.

2. POLLY McCLINTOCK

b. 30 Jan. 1814

d. 24 March 1851

m. 5 Dec. 1833

WILLIAM CRAIG STEWART (son of Robert & Margery (Beaty)
Stewart)

b. 20 Jan. 1812

d. 17 Aug. 1873

4 children

He m. (2) 4 Dec. 1851, Mary Wiggins. 3 children

Residence - Rush Co. Indiana

3. WILLIAM McCLINTOCK

b. 5 Dec. 1816

d. 23 Aug. 1826

4. THOMAS McCLINTOCK

b. 18 Nov. 1819

d. 29 Aug. 1826

III. ELIZABETH (BESY) SHAW (dau. of Thomas & Polly Shaw)

b. 31 July 1787

d. ca. 1822 (Probably Xenia, Ohio)

m. 14 Jan. 1807, Bourbon Co. Ky.

SAMUEL GAMBLE

b. 2 Aug. 1782, Cumberland Co. Pa.

d. 14 April 1850, St Joseph, Mo.

5 children by this marriage

He m. (2) Miss Marshall who lived only a few months

He m. (3) June 1824, Mary Gordon, who d. 12 March 1871

4 children by 3rd marriage

"Samuel Gamble came to Ohio 1806, and first located in Greene Co. Bought a farm near Xenia, and remained there until 1828 when he came to Sidney, Ohio.....Prior to the time of his coming to Sidney he had for a number of years been engaged in buying and shipping produce by flat-boat to New Orleans. He would build a flat-boat on the Miama River, float it down to New Orleans, sell his boat and contents and return home by way of New York. He also in company with John Neal built and loaded a boat at Sidney and made the same trip. In the spring of 1850, he and his sons Samuel and William started for California by way of the plains. Before reaching St Joseph, Mo. he was taken sick and died in St Joseph and now lies buried there."

Samuel Gamble was a Ruling Elder in the United Presbyterian Church in Sidney, having held the same office in the Associated Reformed Church of Xenia, Ohio. In 1830, Samuel Gamble was fence viewer in Sidney. In his will, Samuel Gamble left "all my railroad stock to the General Associated Reformed Synod of the West". The following children and grand-children were mentioned in his will #A584, Shelby Co. Probate Ct. Sidney, O.

1. WILLIAM G. GAMBLE
2. GEORGE M. GAMBLE
3. SAMUEL J. GAMBLE
4. MARGARET A. HAGGOTT
5. MARY HAMILTON

m. 6 Oct. 1821, JOSEPH HAMILTON

I. SAMUEL A. HAMILTON

6. ELIZABETH KEHOE (KAHOE)
7. JAMES H. GAMBLE

I. ELIZABETH GAMBLE

8. JANE IRWIN, wife of JOHN S. IRWIN

I. JAMES IRWIN

IV. SAMUEL SHAW (son of Thomas & Polly Shaw)

b. 20 Nov. 1789, Bourbon Co. Ky.

d. 19 Sept. 1867, Sidney, Ohio

m. (1) SARAH MARSHALL (dau. of David & Sarah (Graham) Marshall)

b. 2 Dec. 1793, Millersburg, Bourbon Co. Ky.

d. 22 Dec. 1827, age 34 yrs. 22 days. (probably Xenia, Ohio)

1. THOMAS SHAW

b. 15 March 1818, on Friday, Xenia, Ohio

d. 3 Sept. 1837, on Sabbath, Sidney, Ohio

In will of Samuel Shaw, #A1884, Shelby Co. Probate Ct. Ohio, dated Aug. 14, 1866; "...my wife (not named) to have the use of all during her natural life". "the household property to go to John Shaw, our nephew.....What moneys may still be on hand after paying expenses to be put to interest and the proceeds to be a perpetual subscription to the United Presbyterian Church of Sidney during all time to come....."

Wits. James R. Fry, John T. Fry.

(Note by M. Cox - James Robinson Fry & John Thornton Fry were brothers. The latter married Margaret Shaw, dau. of John & Margaret (Marshall) Shaw and were gr. grandparents of M. Cox. See SAMUEL SHAW AND SOME OF HIS DESCENDANTS in ANCESTORS WEST, June 1977.)

V. ALEXANDER SHAW (son of Thomas & Polly Shaw)

b. 31 Dec. 1791, Bourbon Co. Ky.

d. 20 Nov. 1840, Sidney, Ohio

m. 1813, Bourbon Co. Ky.

MARTHA CULBERTSON

d. 19 Nov. 1871, Sidney, Ohio

As to correct year of Alexander's death, The Shelby Co. Hist. gives 1849. The McKee Chart gives date above. His will contains no date, but was filed 7 Dec. 1840, Bk. 1, p. 95. In 1911, due to the growth of the town, all of the cemeteries in Sidney were consolidated into Graceland Cemetery further out of town, and all burials moved. Their records give no death date for Alexander.

Issue -

1. JOHN MCKEE SHAW
 b. 20 Sept. 1814, Bourbon Co. Ky.
 d. 17 March 1899
 Constable of Orange Twp. Shelby Co. Ohio, 1836
 2. ELIZABETH M. SHAW
 b. 17 May 1816
 d. April 1842.
 m. ADAM LINN
 3. SAMUEL McCOY SHAW
 b. 4 Aug. 1818, Xenia, Greene Co. Ohio
 d. 25 Aug. 1900, Sidney, Shelby Co. Ohio
 m. 1858
ELIZA CATHERINE BURTGESS
 b. 10 Sept. 1840, Boonesboro, Md.
 d. 18 Dec. 1922, Orange Twp, Shelby Co. Ohio
 He Trustee of Orange Twp. Shelby Co. O.
 Constable 1852 & 1855.
 - I. CHARLES SHAW
 b. 7 Aug. 1859, Shelby Co. Ohio
 d. 26 March 1940, Sidney, Ohio
 m. CLARA ROEDECKER
 1. FRED SHAW
 b. 17 Jan. 1891, Sidney, Ohio
 d. 14 Nov. 1965, Sidney, Ohio
 m. BERYL CALHOUN
 Living in 1977
 No issue
 - II. MARTHA BELLE SHAW
 b. 29 Sept. 1860, Shelby Co. Ohio
 d. 21 Feb. 1949, Dayton, Ohio. Mem. Pk. Cem.
 m. 8 March 1883, Covington, Miami Co. Ohio
ELI W. SMITH (Son of Solomon & Emily (Yount) Smith)
 b. 9 Nov. 1857
 d. 21 June 1934, Greene Co. Ohio
 1. SAMUEL S. SMITH
 b. 2 April 1892, Montgomery Co. Ohio
 d. 11 Feb. 1955
 m. 7 March 1923
IDONA HARRIS
 2. RIVER E. SMITH
 b. 19 Oct. 1898, Montgomery Co. Ohio
 Living in Dayton 1977.
 Unmarried
 3. PAUL E. SMITH
 b. 9 Nov. 1898, Montgomery Co. Ohio
 Living 1970
 m. 7 Sept. 1921
LENA M. SCOTT
 - III. SARAH ELLEN SHAW
 b. 6. April 1863
 d. 2 April 1944, Covington, Miami Co. Ohio
 m. 22 Jan. 1885
OWEN D. MURRAY
4. MARY JANE SHAW
 b. 16 Oct. 1820
 d. 8 June 1845
 m. _____ Bush

5. ROBERT ALEXANDER SHAW
b. 5 Jan. 1827
 6. THOMAS LOWRY SHAW
b. 21 Nov. 1825
d. Feb. Sidney, Ohio
 7. MARTHA ANN SHAW
b. 11 Sept. 1830
d. 4 Oct. 1861
m. _____ Wooley
 8. SARAH MARGARET SHAW
b. 29 Oct. 1833
- VI. DAVID SHAW (son of Thomas & Polly Shaw)
b. 27 Feb. 1794, Bourbon Co. Ky.
d. 22 Jan. 1883, Perry Twp. Shelby Co. Ohio.
m. The McKee Chart says he m. _____ McKee. Greene Co. Ohio Hist. by Robinson calls him Capt. and says he m. the dau. of Alexander McClintock of Bourbon Co. Ky. Buried in the same lot with him at Graceland Cem. in Sidney is Martha Shaw, who d. 20 April 1882, ae. 68. She was 20 yrs. younger than he, so may have been a 2nd wife. He went from Bourbon Co. Ky. to Xenia, Greene Co. O. in 1816, to Shelby Co. O. 1846. Must have lived in Fayette Co. (just next to Greene Co.) in the interim as I find in Shelby Co. Hist. O. p. 288.
1. REBECCA M. SHAW (dau. of David & Martha Shaw)
b. 26 June 1844, Fayette Co. Ohio
m. 7 Oct. 1869, Fayette Co. Ohio
GEORGE M. EMERT
b. 13 May 1834, Montgomery Co. Ohio
"She came to Shelby Co. Ohio, with her parents in 1846".
- VII. WILLIAM SHAW (son of Thomas & Polly Shaw)
b. 20 Sept. 1796, Bourbon Co. Ky.
d. 16 March 1864, Sidney, Ohio. Graceland Cem. Lot 101, Sec. 2.
m. (1) Shelby Co. Hist. says Mary McKee. McKee Chart says Ruth Nesbit.
d. _____ 1832, Sidney, Ohio
m. (2) 9 May 1834, Paris, Bourbon Co. Ky.
SARAH (WEIR OR WARE) PARKER. (widow)
b. ca. 1803
d. 29 April 1874, Sidney, Ohio.
Issue of William Shaw by 1st marriage -
1. MARY SHAW
 2. ELIZABETH SHAW
 3. MARGARET SHAW
 4. ROBERT N. SHAW
b. 31 May 1830, Bourbon Co. Ky.
d. 10 Sept. 1919, ae. 89, Graceland Cem. Lot 101, Sec. 2.
will 22 Nov. 1905; filed Oct. 16, 1919.
m. REBECCA J.
b. 28 Nov. 1833, Shelby Co. Ohio
d. 21 Aug. 1916. Graceland Cem. Lot 101, Sec. 2.
Issue not in proper order due to lack of dates.
- I. THOMAS FRANK SHAW
 - II. LAURA B. (SHAW) JOHNSTON
 - III. MARY A. (SHAW) WOODWARD
 - IV. ANNA (SHAW) LEEDOM
 - V. ELLA N. (SHAW) wife of H. B. FAULDER

VI. SAMUEL E. SHAW.

b. 19 Jan. 1859, Green Twp. Shelby Co. Ohio
d. 25 April 1929. Graceland Cem. Lot 101, Sec. 2.
Lived Piqua, Miami Co. Ohio
m. HATTIE E. _____.

5. THOMAS A. SHAW
Issue of William & Sarah (Ware) (Parker) Shaw -

6. JOHN S. SHAW

d. 13 Dec. 1864, Savannah, Georgia. "Killed in Action"
Enrolled 11 Sept. 1861, Sidney, Ohio. Co. F. 20th O.V.I.
On 5 Oct. 1867, Sarah Shaw, mother of John S. Shaw, aged
64, Green Twp. Shelby Co. Ohio, widow of William Shaw,
applied for pension (No. 83427). Personally appeared
Harry Wilson and Joseph C. Haines, of Sidney, who say they
were present when Sarah Shaw signed her name and were ac-
quainted with William Shaw, her late husband, who died
16 March 1864. Martha Mathers and Thomas Stephenson say
that they were present at the marriage of William Shaw &
Sarah Weir, at Paris, Ky. 9 May 1834.
(Note by M. Cox - Thomas Stephenson, mentioned above, per-
haps related in some way to William Shaw. He was b. Bour-
bon Co. Ky. 1799. To Ohio at age 14. In 1825 he m. Eliz-
abeth Shaw in Ky. whose identity I have not learned.
Harry Wilson, mentioned above, was Judge Harrison Wilson,
Colonel of the 20th Reg. O.V.I. He was son-in-law of
Margaret (Shaw) Fry, and grandfather of this compiler.
See SAMUEL SHAW AND SOME OF HIS DESCENDANTS in ANCESTORS
WEST, June 1977.)

7. SARAH A. SHAW

b. June 1839
d. 9 May 1864, Shelby Co. Ohio. Graceland Cem. Lt. 100, Sec.2
m. 28 March 1863, as his 2nd wife
SNODEN T. DORSEY, (son of John & Catherine)
b. 11 Jan. 1825, Shelby Co. Ohio

8. MARTHA M. SHAW

9. WILLIAM H. SHAW, Dr.

b. 18 April 1842, Sidney, Ohio
d. 4 Jan. 1913, Dayton, Montgomery Co. Ohio
m. NETTIE _____

Enlisted 1862, Co. F, 15th O.V.I. Transferred to 99th.
Mustered out with Reg. as 1st Lt.

10. LOUISA E. SHAW

b. ca. 1845
d. 23 Aug. 1860, ae. 15. Graceland Cem. Lot 100, Sec. 2.

11. FRANCIS H. SHAW

12. Child - died in infancy.

REFERENCES

1. American Genealogy of the Allied Families - McKee, McClintock Mills, Stipp and Stewart. This is a chart compiled by James Robert McKee, Los Angeles, Calif. Dec. 31, 1900. Copied at Newberry Library, Chicago, Illinois. Call No. E7.M2054.
2. Will of Thomas Shaw, Bk. K, p. 183, Paris, Bourbon Co. Ky.
3. Thomas Shaw - Revolutionary War Pension Application (S46070) from National Archives, Washington, D.C.

4. Thomas Shaw - Graves Registration Card from Adj. Gen. of Ohio.
5. Thomas Shaw - Revolutionary Soldiers Buried In Ohio, by DAR.
6. Kentucky Court and Other Records, by Mrs. William B. Ardery.
7. Record of Marriages in Bourbon Co. Ky. by Annie Walker Burns.
8. History of Shelby County, Ohio, first pub. by R. Sutton & Co., Philadelphia, Pa., 1883. Second Edition pub. by Shelby County Historical Society, 1968.
9. Correspondence with Kentucky Historical Society, Frankfort, Ky.
10. Records of Graceland Cemetery, Sidney, Ohio
11. Will of Samuel Gamble - #A584, 1850, Sidney, Ohio.
12. Will of Samuel Shaw - #A1884, Sidney, Ohio
13. Graves Registration Card for Wm. H. Shaw, from Adj. Gen. of O.
14. Ohio in the War, by Whitelaw Reid, Vol. II. 1893.
15. Will of Alexander Shaw, Bk. 1, p. 95, Sidney, Ohio
16. Will of R. N. Shaw, Sidney, Ohio
17. Correspondence with Ruth I. Smith, Dayton, Ohio. Descendant.
18. Civil War Pension Application of Sarah (Weir) Shaw (MO 83407). Claimed pension on service of her son John I. Shaw.

SAN JOAQUIN GENEALOGICAL SOCIETY* 621 East Garner Lane* Stockton, California 95207. INDEXED PROBATE RECORDS OF SAN JOAQUIN COUNTY, CALIFORNIA 1850-1900. 66 pages, \$5.00 postpaid (California Residents add 6% sales tax).

THE GEORGIA GENEALOGICAL SOCIETY QUARTERLYCovers all Georgia Counties*Reviews of Publications*Abstracts of Exchange Magazines *Special Issues*Church, Bible, and Cemetery Records*Much more-- Published quarterly: Spring, Summer, Winter, Fall...\$2.50/copy; \$10.00/annual subscription. The purpose of the Georgia Genealogical Society is to raise the standards of genealogical research over the State through educational programs, workshops, and the publication of genealogical data, and to constitute a "Friends of Archives" group for the Georgia Department of Archives and History. GEORGIA GENEALOGICAL SOCIETY*P. O. Box 38066* Atlanta, Georgia 30334.***

**MIDWEST GENEALOGICAL SOCIETY, INC.,
 Box 1211, Wichita, Kansas 67201**

Dues \$7.00 single, Husband & Wife \$10.00 (one issue of the Register to a couple.) Libraries & Historical Societies (Only) \$5.00. Single Copy \$2.00. Queries free to members, any number, to non-members one query of fifty words or less an issue. Fiscal year is April 1st to April 1st., with four (4) issues of the MIDWEST GENEALOGICAL REGISTER, June, Sept., Dec., and March. Make checks payable to MIDWEST GENEALOGICAL SOCIETY INC., and mail to Box 1211 Wichita, Kansas Attn: Treasurer.

EXCHANGE REVIEWS

-Compiled by Alma Imhoff Lauritsen
Exchange Editor

CALIFORNIA:

1. Geological Society of Riverside - LIFELINER XII:4 (June 1977). Deeds, Riverside Co 1893-95. THORSEN from Norway. Highgrove Methodist Church. BENNINGTON/MASON. Riv City & County Directory 1897-98. MORRIS. WILDER. Early Birth Certificates, Riv Co. San Francisco Earthquake 1906, Sara MILES.

2. SANTA CLARA COUNTY HISTORICAL & GENEALOGICAL SOCIETY - XIII:3 (Apr 1977) SC Co Pioneers, EFISTER, SUTHERLAND, SPRING. Mission City Memorial Park Cem. 1976 Obits. Immigrant Trail from Tenn to Calif, 1847-1859;LYNN. Vital Rec from Co Histories. Co Pioneers & Date of Arrival. Index of Surnames.

- XIV:1 (July 1977). PERALTA. PHEIPS. FICHIETTI. ARCHAMBEAULT. Masons & Odd Fellows Cemetery, Gilroy. George NORTH. County Voter Rolls 1900. Capt. McHenry's Company, 1st Brigade Div 1861.

ILLINOIS:

3. DEWITT COUNTY GENEALOGICAL QUARTERLY III:1 (Summer 1977) County Marriage Records 1853-55. Early Letters: KENNEY, VANDEVENTER, ROGERS. Sarah E. CUNNINGHAM DIBBLE GAMRELL. HUTCHIN. Deaths Farmer City 1898-1901. Weedman School 1877. Cemeteries: COPPENBARGER HAYS, BARNETT, GRIFFITH.

4. Genealogy Society of Southern Illinois - SAGA OF SOUTHERN ILLINOIS IV:1 (Spring 1977) Maps. Early Ill Militia Lists. Wabash Co Pioneers. Maud Pub School. BELL. Pensioners on Roll 1883, Gallatin Co. BELFORD. Mortality Cens 1860, Clay Co. BELFORD. TYNER. DAVIS. TYNER Cherokee Legend. 1860 Mortality Cens, Alexander Co. Index.

INDIANA:

5. Genealogy Section Indiana Historical Society - GENEALOGY No. 28 (April 1977) Passenger lists- Obscure Ports. Queries. Quaker Miscellany. Book Notes.

6. Genealogy Section Indiana Historical Society - THE HOOSIER GENEALOGIST XVII:1 St. Joseph Co Marriages 1830-1838. Legislation, Genealogical Interest, 1800-1825. ARMS, from Vermont in Crawford County.

XVII:2 (June 1977) Porter Co Marriages 1836-50. Children between 5 and 21 Wabash, Adams Co 1846. Negro Registers Bartholomew Co 1853-55. 1853 County Register Negroes: Franklin, Jennings. Legislation Regarding State Roads 1800-25. Library holdings.

KANSAS:

7. MIDWEST GENEALOGICAL REGISTER, Wichita XII:1 (June 1977) TODD. SHACKLETT. Pioneers, Neosho Co. EMBREY. Danbury-Marion Cem. Marriages 1876 Sedgwick Co. Bapt Cem, Harrison, Van Wert Co. Ship List, North German Bark, Goeshe 1868. DALBY-DRAKE. Wellington Tax Lists 1872, Sumner Co.

EXCHANGES --Continued

MASSACHUSETTS:

8. Chedwato Service, Middleboro - CAR-DEL SCRIBE XIV (June 1977) River Hill Grove Cem, Spencer, Owen Co, IND. Wills, Worcester Co, MD. VANT. PATTERSON. COLVER/CULVER. 93rd Regt. NY Vol Inf 1861-65. FERRY. GOLDEN. LaCOUR. COATS. Groton Fort 1777. GARNER HAY. COFFIN. HOLLON. CHADWICK. OLDEN Homestead. KUNKLE/CONKLE. KINGSLEY. McCONKEY/KITTERMAN.

MICHIGAN:

9. Genealogical Assn of Southwestern Michigan - THE PASTFINDER VI:4 (Spring 1977) Mystery of Heritage (Jewish Ancestry) Computing birth date. Proving They Exist. RYON. Microfilm Conversion table. WIE

MISSOURI:

10. THE RESEARCHER, Chillicothe No. 69 (May 1977) History Adair, Sullivan, Putnam, Schuyler Counties, Mo printed 1888. History Clay, Ray, Carroll, Chariten, Linn Cos, 1893. Fayette Co Wills, KY. BLACKWELL. DOUGHERTY. MURPHY. 1850 Fed Cens, Shannon Co, Mo. GOODFASTURE.

-No. 70 (July 1977) Kentucky Wills 1820-. Harrison Co, KY original lot Owners; Wills. Marriages, Montgomery Co, KY. History Franklin, Jefferson, Washington, Crawford, Gasconade Counties, MO 1888. PEARSON 1850. History Andrew, DeKalb Counties, MO 1888.

OHIO:

11. Greater Cleveland Genealogical Society - THE CERTIFIED COPY VI:3 (May 1977) Copyright Law. DONKIN-SHOTON 1750 wedding. SAWYER Cookbook. Will: Henry Seybert. Shawnee Library Family Histories. Marriages, Cleveland 1824. 1901 Report of CRONK/CRONKITE of \$80,000. Searching for Heirs.

OREGON:

12. Willamette Valley Genealogical Society - BEAVER BRIEFS IX:2 (April 1977) EMBREE Cemetery, Polk Co. Report on Deaths by Indian Hostility. Genealogy Items from Oregon City newspaper 1846. Clackamas Co Circuit Court Records, Ter CLASON. Oregon Statesman News 1864, 1889. Memorial, to Let Heirs of Settlers Inherit Land. Zena Cemetery. Grants for Historical Preservation.

PENNSYLVANIA:

13. Hist & Gen Society of Somerset County - LAUREL MESSENGER XVIII:2 (May 1977) BOGHEY. Gruesome Spring 1779, MORGAN. Somerset Fire 1833. Whiskey 16 1/2 qt, 1836. HANNA, York Co. Amish in Holmes Co, Ohio. McMILLEN. Early Marriages 1852-53. Estates 1811, Somerset Co.

SOUTH CAROLINA:

14. BULLETIN - GENEALOGICAL SOCIETY OF OLD TRYON COUNTY V:2 (May 1977) That Old Time Religion. Abstracts, Ct of Tryon Co 1773. Zoar Bapt Church, Cleveland Co. WELLS Cem. COGDILL, Rev Vet. FRANKLIN. WILLIAMS. ASHWORTH. WILLIAMS. McDOWELL. HAWKINS-HAMMETT. 1800 cens Lincoln Co, NC.

EXCHANGES --continued

TEXAS:

15. Chapparral Genealogical Society, THE ROADRUNNER III:3 (Apr 1977) EHRARDT, Pioneer Dr. Cens Bureau Info. Chaparral Library. Cemeteries; THOMAS, Anderson Co; Zahn, Harris Co; Bird, Burleson Co; Caldwell (City; Masonic, Burleson Co; PILLOT, Harris; Steger, Montgomery; RAGSDALE, Harris Co. 1870 Cens Chambers Co. Land Certificates, Washington Co 1841. Austin Co Marriages 1839. Burleson Co Marriages 1852-1856. Lee Co Marriages 1874-1877. Houston County Govt Directory 1892-96-1900. Washington Co Hist Markers. Early Marks & Brands, Washington, Co. Index, Surname. Texas County Map.

UTAH:

16. GENEALOGY Digest, Salt Lake City VIII:2 (April 1977) VIII:2 MAZZEI. Professional Photo Restoration. Prof Genealogical Diseases. Maryland Wills, Plantation Records. Change in Genealogy. Ancestrally Yours. Correct Dates. DEVEY. Jayhawkers, Bushwhackers 7 Skeletons, GOODPASTURE. Computer indexing. UNI of Am Heritage. So Carolina Family Society. Bk: Brazen Overlanders of 1845. 'Roots' Sequel in Slovakia.

WISCONSIN:

17. WISCONSIN STATE GENEALOGICAL SOCIETY NEWSLETTER - XXIII;4 (April 1977) LANGDON. Land Rec. Cem: So Lawrence, Snyderville; Laurence (Cady); Ft Howard, Green Bay. Duck Creek. Norwegians 1880 Cens Nelson, Buffalo Co, Wisc. Cem Forest Junction. List of Crawford Co Cems. Deaths Prairie du Chien 1847-8. Citizenship Index, Door Co, 1876-. Cem: Mt Pleasant; St. Paul's Brodhead Pioneers. Cem St. Columbkil; Black river Falls; Pioneer. Mortality 1850 Jefferson Co. Marriages, Watertown 1854-55. Cem: Kosmer; St. John's Lutheran, Wien; Riverside. Marriages Kenosha Co 1850. Outagamie Co Churches & Cems. Maple Creek. Golden Hill Cem. 1st Lutheran Baptism Rec, Janesville. 1860 Cens Somerset, St. Crois Co. Otter Creek 1880 History Sauk Co. Madge Evergreen Cem. Cems: St. Mary Magdalene; St. Luke's; Minong. 1858 Directory Waukesha. Scandinavia Lutheran Cem. Wisc Maps.

BOOK REVIEW

ARLINGTON COUNTY, VIRGINIA, A HISTORY. By Cornelia S. Rose, Jr. Arlington Historical Society 1976. Maps, illustrations. Appendix. Bibliography. Indexed. Hardcover. 274 pp.

The author is well qualified to write of Arlington County, her home for nearly 40 years. She was research assistant to the County Manager and has published articles on Arlington history.

Nomadic hunters inhabited the area 10,000 years ago. From these people with their tools for hunting, the book touches on early settlements, colonial days, Revolutionary and Civil Wars to its present status as important seat of the national government. The genealogist will not find family records here except as they relate to the development of the area, but the wealth of facts will provide an accurate and rich background for interpreting life at different stages of the past.

-Alma Imhoff Lauritsen

THE MONTGOMERY COUNTY
GENEALOGICAL JOURNAL

Published quarterly (Sept,
Dec, Mar & Jun) in Montgo-
mery County, Tennessee

\$5.50 per year

Ann Evans Alley, Editor

Route 1, Box 76

Adams, Tennessee 37010

CAR-DEEL SCRIBE

-36 pages, 8½ x 11, six (6)
issues a year for \$4.50 pub-
lished January, February,
April, July, October, Decem-
ber. Has 8 pages of source
records, FREE queries, "Coffee
Break"-a how-to-do-it article
on genealogical research by
Mrs. Charles Delmar Townsend
Certified Genealogist. Also
books for sale, book reviews
& other interesting features.
Massachusetts residents add
3% sales tax—Canada \$5.50/yr,
foreign \$6.00; special offer
\$1.00. Mail check or money
order to CHEDWATO SERVICE,
RFD #3, Box 120A, Middleboro,
Massachusetts 02346.

Join Now!

EASTERN WASHINGTON
GENEALOGICAL SOCIETY

Get big 50-page "Bulletin"
4 times each year! Includes
Northwest data & also National
and International Features!!

ANNUAL MEMBERSHIP DUES NOW
ONLY \$5.00

FREE Queries to Members!!

WE'LL SWAP

our following publications for
similar ones of equal value

DAR Guide to their magazine—
1966-1970, 125 pp.....\$5.00

OHIO Roster of Soldiers, War:
of 1812 Index, 119 pp..\$6.50

PA: Index to Philadelphia Mar-
riages 1745-1806, 146 pp
\$6.50

Lincoln County, Washington
Territory & State Tombstone
Inscriptions, 181 pp...\$6.50

Eastern Washington
Genealogical Society

PO Box 1826; Spokane WA 99210

We Want to Help! THE GENEALOGY CLUB OF AMERICA: Ancestry House.
Genealogy Digest. Non-Profit. Non-Sectarian. Ask for free in-
formation! Send for sample magazine. P. O. Box 15784; Salt Lake
City, Utah 84115. 800-453-4616 or (801) 487-1695.

SOUTHEAST TEXAS GENEALOGICAL AND HISTORICAL SOCIETY*Organized
1970*Membership \$7.50 per year—includes 4 issues YELLOWED
PAGES*Offering Jefferson County Texas Marriages 1837-1899
for \$10.50*Hardin County Texas Cemeteries (272 pages) for
\$15.50 (postage and tax included in prices) and Volumes I
through V of YELLOWED PAGES (1970-1975) at \$8.00 each*

Southeast Texas Genealogical and Historical Society
2870 Driftwood Lane
Beaumont, Texas 77703

MID-HUDSON GENEALOGICAL JOURNAL*Covers Dutchess County, New
York & Surrounding Area*4 issues per year*\$5.00
1112 Pond Drive*West Columbia*South Carolina 29169*