

ANCESTORS WEST

VOLUME 4, NUMBER 3

SEPTEMBER 1978

WHOLE NUMBER 16

CONTENTS

EDWARD SHERMAN HOAR <i>Santa Barbara Pioneer</i>	71
THE ENLARGED UCSB LIBRARY	74
SANTA BARBARA COUNTY BIRTHS, 1889 <i>Helen Miller</i>	76
SANTA BARBARA COUNTY MARRIAGES, 1874 <i>Mary Ellen Galbraith</i>	78
SANTA BARBARA COUNTY DEATHS, 1896 <i>Mary Ellen Galbraith</i>	80
ANCESTOR TABLES	84

FORBES - ROTH - MC GRAW - PADDOCK - ROUSE

BOOK REVIEWS <i>Helen Miller</i> <i>Harry Titus</i>	97
ADDITIONS TO THE SOCIETY LIBRARY	98
QUERIES	77, 79, 83, 96, 99

RETURN POSTAGE GUARANTEED
P.O. Box 1174 Goleta, CA 93017

Santa Barbara County Genealogical Society

Santa Barbara County Genealogical Society

Post Office Box 1174 Goleta, California 93017

OFFICERS AND DIRECTORS 1978

Mary Ellen Galbraith President
Harry Titus Vice President
Virginia Paddock Secretary
Shirley Roby Treasurer
Alma Imhoff Lauritsen Director
Weston H. Kingsley Director
Virgil V. Cooper Director

- - - - -

Bette Root Genealogical Instructor
Alma Imhoff Lauritsen Librarian
Weston H. Kingsley Parliamentarian
Harry Titus Publicity

PAST PRESIDENTS

Harry R. Glen 1974-1975
Selma West 1975-1976
Carlton M. Smith 1977

ANCESTORS WEST STAFF

Virgil V. Cooper Editor
Harry Titus Book Editor

- - - - -

A Santa Barbara County Genealogical Society membership is \$7.50 for the calendar year and includes one subscription to the Society's quarterly, ANCESTORS WEST. Dues are payable by February first. Members joining after July first will be required to pay but half the annual dues and will receive the last two issues of the quarterly for that year. Special consideration is given for Life, Associate and Honorary memberships.

The Society meets the first Saturday of each month from 10 AM to 3 PM at the Goleta Public Library, 500 North Fairview Avenue, Goleta, California for class instruction, business session, and workshop using the Society Library. Attendance of visitors is warmly encouraged.

ANCESTORS WEST is published quarterly in March, June, September and December. Non-member subscriptions are \$6.00 per annum. Single copies of current and back issues are \$1.50, depending upon availability. The rate for advertising is \$3.00 for the first 20 words and ten cents for each additional word. Exchange advertising from genealogical and historical periodicals is welcomed. Contributions of a genealogical or historical nature will be accepted as space allows. Quotes and reviews from pieces appearing in ANCESTORS WEST have the Society's approval if the source is credited.

EDWARD SHERMAN HOAR

In 1892, in his *Three Episodes of Massachusetts History*, Charles Francis Adams, Jr. (1835-1915), the grandson of a president and great grandson of another, wrote of Joanna (Hincksman) Hoar: "the common origin of that remarkable progeny, in which statesmen, jurists, lawyers, orators, poets, story-tellers and philosophers seem to vie with each other in recognized eminence." Because of his lineage he may have been prejudiced in his appraisal but the careers of many of her descendants bear him out. Edward Sherman Hoar is one that was both a lawyer and a philosopher. A lawyer in the family tradition, he never allowed himself to be caught up completely in activities far from the soil. His respect of nature and great abhorrence of gross materialism can be appreciated today more than ever. He never attained the celebrity of his father and brothers but that was much a matter of choice. Of him, his elder brother, Ebenezer Rockwood Hoar, said: "We always considered him the flower of our family. He had refinement, taste, courtesy, wit, gentleness, honor, learning and intellectual force." The young man characterized by those words by 1849 had found the confinement of a law practice in New York City oppressive and decided that his future lay somewhere in the open spaces of the west.

That journey to California in 1849, the first leg of which took him to Vera Cruz, was not Edward's first pass at conquering the wilderness of the west. As a freshman at Harvard he had dropped out "to go to the far west to hunt buffaloes." That ill-fated trek, on foot and hampered by a lack of resources, took him only as far as Lexington, Kentucky, where he had relatives. Improved finances, increased maturity and, probably, more in the way of parental blessing, helped ensure success for the combined land and sea passage of 1849.

Mexico was traversed astride a mule purchased in Vera Cruz, an eventful experience but one during which he was able to concentrate on the study of Spanish while en route. Possessed of a facility for languages backed by training in the classics he was soon able to attain a mastery sufficient to successfully defend a man on trial for his life before a jury of which no member spoke any other language.

Edward's introduction to California was as typical of the times as was his reaction. A short period of sampling life in the gold country served to make him realize that that was not where he wanted to be. Instead, he was drawn to Santa Barbara where the environment was more in accord with his taste and habits. The California families took to him as he to them. Soon, the quiet, dignified manner of the well-bred gentleman with such a command of their language so ingratiated itself with them as to inspire a confidence culminating in his acting as a legal advisor and trading partner in dealings that brought cattle to the San Francisco market. In 1850 with statehood came his participation in the formation in the local government. He became the first district attorney for Santa Barbara that year, serving later briefly as assessor and marshalling the special 1852 census. Always, he was able to engage himself in raising fruit and vegetables, not only as an added means of support, but as a source of enjoyment. Knowing his great love of the primitive outdoors it is difficult imagining his ever leaving such a setting as Santa Barbara afforded. But health, family and opportunity influence decisions as well as a longing for one's native place.

Edward Sherman (9) Hoar (Samuel-8, Samuel-7, John-6, Daniel-5, Daniel-4, John-3, Charles-2, Charles-1) was born 22 December 1823, the fifth child of Samuel and Sarah (Sherman) Hoar. After proper preparation he entered Harvard with the Class of 1843. The aborted trip west in his first year interrupted his studies so that when he returned to Cambridge it was as a member of the Class of 1844. Upon graduation he spent a year studying at the Law School and two years in New York City, after which he was admitted to practice in the New York courts in 1848. While in college his only social affiliation was with the Natural History Society, in which he was the curator of geology. The change of classes while at Harvard may have contributed to the fact he seemed not to have been intimate with members of his class and never attended any Class meeting after graduation. More important, likely, was the frail health that followed him throughout the years, discouraging participation in anything less than what he felt was important. In correspondence with his Class secretary, however, he attributed his inactivity to the fact that he had been out of state for much of the time so that --- "lately, when I might have been there (to a class reunion), I have had a sort of consciousness of having drifted so far from Harvard latitudes that, being a rather dismal old fellow, I should not contribute much to the occasion but oddity."

Edward was described by his brother Ebenezer as one who disliked responsibility, and was always trying to avoid it; but once he had undertaken anything he did it marvelously well. His legal acumen was great and he had a capacity for understanding the nuances of human character. He was a botanist of enough note that Sir Joseph Hooker, president of the Royal Society was introduced to him. He was a skilled ornithologist and something of a geologist. He had but a slight acquaintance with Agassiz but was intimate with Thoreau and accompanied him on one of his explorations. Although not a musician he enjoyed good music, attending concerts regularly. In later life he enjoyed reading Homer, Theocritus and the Greek dramatists in the originals.

Edward Sherman Hoar's immigrant ancestor, Joanna (Hinckman) Hoar, came to New England about 1639 in company with her children Joanna, Leonard, Daniel, John and Margery. A daughter Ruth had died previously and eldest son Thomas remained in England. Joanna was the widow of Charles Hoar, the younger, of Gloucester, who had died in 1638. Charles Hoar was a man of stature in that city, engaged in brewing and wool stapling. He had been active in civic affairs, serving as alderman and sheriff. Margery Hoar was the widow of John Matthews when she accompanied her mother to New England and married Rev. Henry Flynt soon after arrival. Daughter Joanna married Col. Edmund Quincy and was great-great grandmother to Abigail Smith who married John Adams, second president of the United States. Son Daniel became something of an entrepreneur, with interests on both sides of the Atlantic. Leonard became the first graduate of Harvard (1650) to serve as president of that college (1671). He married Bridget Lisle, the daughter of John and Lady Alicia Lisle. John Lisle was one of the body chosen by Cromwell to draft the sentence of death for Charles I. His end at the hands of hired assassins in Lausanne and the prosecution of Lady Alicia by Jeffries and execution on the order of James II are well documented in English history. John Hoar became the ancestor of the branch of which Edward Sherman Hoar was part. This line was noted for its bent for the law and propensity for outspokenness, a trait that was to result in much discomfort despite righteous causes. The line almost ended with a mishap suffered by John's only son Daniel in his youth. Providence intervened, however, giving us a subject for this article and an author, a blessing in the case of the former.

Samuel Hoar, the father of Edward, was born in Lincoln, Massachusetts 18 May 1778. He graduated from Harvard in 1802, and after being admitted to the Massachusetts bar in 1805, enjoyed a career of over fifty years as a leading lawyer. His activity in state politics led to a term in Congress in 1835-37 as a member of the House of Representatives. He was active in the Free Soil movement and assisted the organization of the Republican Party. His early advocacy of abolition put his personal safety in peril on at least one occasion. Samuel married Sarah Sherman, the daughter of Roger Sherman (1721-1793), a signer of the Declaration of Independence. Their children were: Elizabeth, born 1814; Ebenezer Rockwood, born 1816; Sarah Sherman, born 1817; Samuel Johnson, born 1820; Edward Sherman and George Frisbie Hoar, born 1826. Sons Ebenezer Rockwood, Harvard 1835, and George Frisbie, Harvard 1846, followed their father into politics. Ebenezer Rockwood as Grant's attorney general in 1869-70 campaigned for the elimination of machine politics in the civil service until forced by Grant to resign under pressure from the same "machine." He was a presidential elector in 1872 on the Republican ticket, and in 1873-75 served in the U.S. House of Representatives. George Frisbie's career spanned service in both houses of Congress, during which time he had an active part in many events of historical importance, including membership on an electoral commission that settled the Hayes-Tilden election dispute in 1877. From 1877 until his death in 1904 he was a leader of the Republican Party in the U.S. Senate. He served as a delegate to every national Republican convention from 1876 to 1904, presiding over the one in Chicago in 1880.

Instead of the limelight shared by others of his illustrious family, Edward basked under the warm sun of Santa Barbara until shortly after the death of his father, 2 November 1856. Then he returned to Concord, where he remained a year before going to Europe with his eldest sister and a girl who had been a schoolmate in Concord, whom he married in Florence before returning home. In 1860 he purchased a farm in Lincoln which he was to manage for eleven years before failing health forced him to give it up. Of this time Edward was to remark that it represented the most notable achievement of his life. His earthy philosophical nature can be seen in several remarks about farming. The fact that he came out even he thought proved that in warfare blows were given as well as received. He also observed that the best fertilizer for a farm was the owner's boots.

After a year away from farming he packed up his family, sailed for Italy and bought a small estate near Palermo on Sicily. Three years exposed to the hazards of "brigandage and vendetta" were sufficient. Selling out he returned to Concord, where he spent the remainder of his life until the very last as he sought mountain air and warmer weather to alleviate the agony of the respiratory affliction that was to take him.

Edward's marriage to Elizabeth Hallet, the daughter of Moses Prichard of Concord, on 28 December 1858, produced a daughter, Florence, born on 23 January 1860. Florence married Moses Brown Lockwood Bradford on 1 July 1885.

Edward Sherman Hoar died at Washington, D.C. 22 February 1893 at age 69. His seven years in Santa Barbara, in the words of Richard H. Dana, left a memory for eloquence and power as an advocate to compare with the very greatest. What was he, this forceful counselor or the shy farmer carting his own produce to Faneuil Hall Market? The staid Yankee or the rootless romantic? The answer is that he was all of these, a kaleidoscope of personalities, defying classification.

(Editor's Note: The foregoing owes much to informants long crossed over. Research is at its most exciting when studying the words of those living the adventure or those intimate with them. We can be grateful that far-seeing persons arranged to preserve those words in "The Class of 1844, Harvard College, Fifty Years After Graduation" (Cambridge, MA, John Wilson and Son, University Press, 1896) and the New England Historic and Genealogical Register. And we are grateful, too, to Richard M. Hinchman of Groton, MA for assistance with this article, as well as the one about A.F. Hinchman that appeared in the June issue of ANCESTORS WEST.)

THE ENLARGED UCSB LIBRARY

Within the past year a new south wing has been added to the main library of the University of California at Santa Barbara. The addition markedly upgrades the facility, providing improved lighting with better appointments along with the added space. To assist those unfamiliar with the library, a floor plan of the lower four of the eight floors appears on the page opposite. It is prepared with emphasis on the sections having genealogical interest. The floors not represented house sections devoted to political science, law, education and literature. The plan can at the best serve as a general guide, deferring to the ample supply of tracts published by the library, and available in conveniently located display racks throughout the building. If questions still persist, there are information and reference desks with signs bearing the invitation, "Please Interrupt Us."

As the Library of Congress classification system is used at the library, genealogical material is well dispersed. To offset this there is the advantage of predominately open stacks, an encouragement for browsing. The researcher, however, is urged to make use of the main card catalogs situated on the second floor close to the CB-CT section. Special Collections on the third floor contains the William Wyles Collection on Lincoln, the Civil War, and Westward Expansion. The card catalogs indicate which materials are included in the Wyles Collection, as they do for any other volumes located at places other than their regular section. There are no call numbers for government publications but a card file is maintained at the service desk for that department.

To assist in the use of the floor plan a legend with Library of Congress classifications for subjects with genealogical potential follows. Always keep in mind that every system has its peculiarities, and exceptions to rules abound. You may find things of value in classifications overlooked here.

CLASSIFICATION	SUBJECT	FLOOR
AC	General	1 - South
AE - AI	Encyclopaedias, Dictionaries, Indexes	2 - South
AM - AZ	Newspapers, Yearbooks	1 - South
CB - CT	Biography, Genealogy	2 - South
D - DA	History (General, Great Britain)	4 - South
DB - DX	History (except America)	4 - South
E - F	History, America	4 - South
G - GC	Geography, etc.	2 - North
GF - GV	Anthropology, Folklore	4 - South
H - HX	Social Science, Economics, Sociology	4 - South
Z	Bibliography	2 - South

THIRD FLOOR

FOURTH FLOOR

SECOND FLOOR

FIRST FLOOR

FLOOR PLAN OF THE UCSB MAIN LIBRARY

compiled by Helen Miller

SANTA BARBARA COUNTY BIRTHS, 1889

NAME	PARENTS	DATE
ALVISO, Female	Jose C./	
ARROQUI, Female	Juan/	10 Oct
AYALA, Female	Francisco/	26 Oct
BENSON, Female	H.B./	28 Jun
BLAND, Female	William/	15 Oct
BROOKS, Walter Thomas	O.T./R. Arata	11 Nov
BUZZINI, Male		26 Jun
CANAGA, Male	R.F./	
CARRILLO, Male	Jose M./	12 Jul
CARTER, Male	Daniel/Margaret Doty	17 Jul
CASSILAS, Male (twin)	L./	27 Jul
CASSILAS, Male (twin)	L./	27 Jul
CASTRO, Josie	Francisco/Teresa Grandona	27 Aug
CHRISTIE, Male	J.H./E.B. Monroe	8 Nov
COFFMAN, Male	J.M./	22 Sep
COOPER, Male	T.H./M.E. Barnes	31 Oct
CORDERO, Angel P.	Eduardo/Jennie Cordero	1 Aug
CRAFT, Henry John	Lucien A./Sarah H. Rogers	1 Nov
CRAIG, Female	William/	13 Jul
CROSS, Male	John/----- Grandona	2 Jul
DAVIS, Don Phelps	William L./Mary E. Phelps	1 Nov
DOAN, Joseph Beal	George D./Margaret Purdy	1 Jan
DOERR, Male	Phillip/	8 Jan
ESCOBAR, Female	A.F./----- Silva	25 May
FIELDS, Male	E.G./	24 Aug
GARCIA, Juan Jose	A.A./ Deogracia Maria Lugo	18 Aug
GARCIA, (sex not indicated)	Jesus/Teresa Sanchez	8 Aug
GERBERDING, Thomas R.B.	E.O./Grace Rivenburg	27 Aug
GONZALES, Male	Manuel/	3 Sep
GONZALES, Female	/Mary Gonzales	22 Dec
GRACOMAZZI, Female	C./	1 Mar
GRANDONA, Male	Jose H./	16 Dec
GRIMM, Male	A.J./	16 Jul
GRUNWELL, Female	A.H./	20 Sep
HARRISON, Female	Lee/	23 Jun
HATHAWAY, Male	F.C./Jeane E. Wait	14 Nov
HOFFMAN, Asa Hoyte	Charles E./Virgie Haviland	18 Feb
HOORNBECK, Calvin DuBois	Eugene/Ella Cox	14 Nov
HUNT, Male (twin)	C.L./	1 Mar
HUNT, Female (twin)	C.L./	1 Mar
JAMISON, Ora Bell	S.I./F.B. Edgar	16 Nov
JETER, Male	Fred/Carlotta -----	16 Feb
JOHNSON, Male	D.H./	31 Jul
KIRKPATRICK, Female	John/	31 Jul
LATHIM, Female	John/	18 Apr
LAUGHLIN, Male	O.H./	
LEWIS, Theresa	S.C./Elizabeth G. Casey	23 Jul
MAIN, Female	Robert/	20 Apr
MALONE, Male	O./	20 Aug
MARSHALL, Egbert Pendleton	John/Alice S. Vierheilig	9 Nov
MC CARTHY, (sex not indicated)	Con/Mary de la Guerra	18 Aug

NAME	PARENTS	DATE
MC CURDY, Male	A./ A. Horne	1 Nov
MC KAY, Female (twin)	William/	30 Jul
MC KAY, Female (twin)	William/	30 Jul
MC PHAIL, Male	A.F./	18 Jul
MILLER, Male	John F./	28 Aug
MORGANTI, Male	Robert/	9 Oct
MULLINARY, Male	Ed. B./	1 Jul
MUSCIO, Female	Rafael/ Tomasina -----	
ORENA, Anita Virginia	Dario/Herminia Ortiz	28 Aug
ORR, Female	W.E./	29 Jul
PARKER, John Chester	J.A./Rosa J. Abadie	6 Sep
PARKER, John Warren	John/Margaret E. Miscall	12 Aug
PHILLIPS, Fred Leroy	D.W./Nettie E. Carter	3 Jan
PICO, Female	Jose Antonio/	15 Oct
PIERCE, Glenn Edwin	Fred F./Ida L. Hunt	21 Mar
PIERCE, Horace Frederick	A.M./Sally Belle Coiner	4 May
QUINTERO, Male	A.L./	6 May
RAYMOND, Male	U.Y./S.A. Jamison	1 Nov
REDDEN, Female	J.R./	26 Oct
RODRIQUEZ, Male	Jose A./	12 Sep
RODRIQUEZ, Male	Tranquilino/	1 Sep
ROMERO, Female	Jose/	
ROOT, Male	S.J./	7 Apr
RUCKER, Mark	George/Susan Frances Barker	9 Aug
RUFFNER, Female	Ed/	26 Oct
RUIZ, Male	Jesus/	3 Aug
SAUNDERS, Male	W.A./	15 Nov
SHAW, Alice	James, Jr./Alice T. Perkins	15 Aug
SHOEMAKE, Female	Barney/	8 Oct
SMITH, Male	E.A./	3 Oct
STEWART, Female	J.T./	18 Sep
STROMACH, Female	George/	9 Jun
STUART, Male	Thomas/R. McDonald	10 Nov
TEBBETTS, Nathan A.	G.P./Mary Jones	10 Feb
THOMAS, Cecil Temple	Benjamin F./Georgianna H. Owen	5 Apr
TOGNENTO, Male	San Francisco/	16 Dec
TORRENCE, Male	John F./	18 Sep
VASQUEZ, Female	Juan/	29 Aug
VENEGAS, Female	Ramon/	
WICKENDEN, Female	Fred/Maggie Sauer	5 May
WURL, Annabel	Rudolph/Lillie Gardner	21 Nov

QUERIES

MOORE-ASHLEY: Need parents of John Moore, born 1832 Ohio, died 16 Apr 1905; married Mariah T. Ashley; children Harry E., Edna, Edith.

ROUSE-TANNER: Seek parents of William Rouse, born ca. 1810-20 KY(?); m. Anna Tanner; children George W. and Christopher C. (twins), born Shelby Co., IN 1836.

BRANSTETTER-BRANSTITTER-BAKER: Need parents of Eliza Jane Branstetter or Branstitter, b. Shelby Co., OH 1848; d. Lexington, Ia 1902; m. Daniel Baker 1866; children Medora, Sarah Jane, Olio, Oscar and Emma.

compiled by Mary Ellen Galbraith

SANTA BARBARA COUNTY MARRIAGES, 1874

AH Kow* and Pan Hen	1 May
AMES, Sidney and Isabel Sanford	18 Jun
ANDERSON, William and Maria Estorga	29 Dec
ANDONAGUE, Mary and Charles A. Thompson	12 Apr
BENN, Jane and W.A. Hocking	11 Apr
BUCK, George and Lillias Shields	2 Oct
BUTLER, C.F. and Alena Lewis	30 Mar
CAMPI, George and Juana M. Cordero	29 Aug
CANFIELD, A.W. and Kalie Martin	23 Sep
CARMACK, Mrs. Lodosky and John B. Perkins	23 Dec
CHAPMAN, Robert E. and Vina Marcy	16 Feb
CLAMOUS, Charles and Rozada Darling	23 Dec
COATS, Catherine and George Ferrier	11 Aug
CONLEZ, Annie B. and P.P. Tomeney	21 Apr
COOK, Mary S. and M.P. Miller	4 Dec
CORDERO, Juana M. and George Campi	29 Aug
DARLING, Rozada and Charles Clamous	23 Dec
DARLING, Salina and J.H. McNutt	25 Apr
DEAN, Jessie C. and Edward E. Moore	21 Mar
DONQUI, Charles H. and Martha E. Monteith	24 Dec
DUPY, Joseph and Eloise Garcia	20 Jul
ESPINOSA, Ascension and Jose Valencia	4 Oct
ESTORGA, Maria and William Anderson	29 Dec
FERRIER, George and Catherine Coats	11 Aug
FISHER, I.K. and Lizzie Holmes	22 Sep
FISHER, V.M. and William C. Stokes	25 Apr
FORBUSH, Mary and Cyrius Shotwell	9 Dec
GARCIA, Eloise and Joseph Dupy	20 Jul
GERHOLDT, Lucy C. and John Reilly	30 May
GOODCHILD, John and Adele Ontiveros	29 Dec
GOVIER, Emile and Candelaria Moreno	14 Feb
GREER, Mary C. and James Kane	26 Sep
HAMMOND, Augustus and Agustin Ortega	28 Mar
HARKNESS, Fred and Sally Sparks	10 Apr
HOAG, E.S. and George Wride	3 Sep
HOCKING, W.A. and Jane Benn	11 Apr
HOLLOWBUSH, Susan and A.R. Platt	17 Sep
HOLMES, Lizzie and I.K. Fisher	22 Sep
HOSTETTLER, Aalice M. and J.F. Pike	4 Jul
HOSTETTLER, Amanda K. and Samuel Seaman	20 Sep
JUAREZ, Juaquin and Vibiana Romero	9 May
KANE, James and Mary C. Greer	26 Sep
LADD, William J. and Mary E. Whetmore	27 Nov
LAURENT, Augustin and Mary C. McClean	18 Aug
LEWIS, Alena and C.F. Butler	30 Mar
LOI Yu and Wa Hang*	23 Dec
LOPEZ, Antonia and Philip Spickens	19 Jul
LOZA, Maria de and Carl William Sallar	22 Feb
MARCY, Vina and Robert E. Chapman	16 Feb
MARGIUS, J. and Sarah J. Stuart	26 Nov
MARTIN, Kalie and A.W. Canfield	23 Sep
MC CLEAN, Mary C. and Augustin Laurent	18 Aug
MC NUTT, J.H. and Salina Darling	25 Apr

MILLER, M.P. and Mary S. Cook	4 Dec
MONTEITH, Martha E. and Charles H. Donqui	24 Dec
MOORE, Edward E. and Jessie C. Dean	21 Mar
MORELAND, Maggie and Michael Striedle	17 Apr
MORENO, Candelaria and Emile Govier	14 Feb
MORSE, M.A. and James Norton	22 Dec
NORTON, James and M.A. Morse	22 Dec
OGAN, Katie S. and Milton J. Smith	16 Aug
ONTIVEROS, Adele and John Goodchild	29 Dec
ORTEGA, Agustin and Angustus Hammond	28 Mar
PAN Hen and Ah Kow*	1 May
PAW You and Marcelino Rivas	16 Oct
PERKINS, John B. and Mrs. Lodosky Carmack	23 Dec
PIKE, J.F. and Aalice M. Hostetler	4 Jul
PLATT, A.R. and Susan Hollowbush	17 Sep
REILLY, John and Lucy C. Gerholdt	30 May
RIVAS, Marcelino and Paw You	16 Oct
ROMERO, Teofilo* and Jesus Vernaless	9 May
ROMERO, Vibiana and Joaquin Jurez	9 May
SALLAR, Carl William and Maria de Loza	22 Feb
SANFORD, Isabel and Sidney Ames	18 Jun
SEAMAN, Samuel and Amanda K. Hostettler	20 Sep
SHIELDS, Lillias Denholm and George Buck	2 Oct
SHOTWELL, Cyries and Mary Forbush	9 Dec
SMITH, Milton J. and Katie S. Ogan	16 Aug
SPARKS, Sally and Fred Harkness	10 Apr
SPICKENS, Philip and Antonia Lopez	19 Jul
SPRAGUE, V.B. and Angie Sullivan	22 Oct
STOKES, William C. and V.M. Fisher	25 Apr
STRIEDLE, Michael and Maggie Moreland	17 Apr
STUART, Sarah J. and J. Magius	26 Nov
SULLIVAN, Angie and V.B. Sprague	22 Oct
THOMPSON, Charles A. and Mary Andonague	12 Apr
TOMENEY, P.P. and Annie B. Conlez	21 Apr
TOWNE, Eliza Jane and G.M. Williams	3 Feb
VALENCIA, Jose and Ascension Espinosa	4 Oct
VERNALES, Jesus and Teofilo Romero*	9 May
WA Hang* and Loi Yu	23 Dec
WHEATMORE, Mary E. and William J. Ladd	27 Nov
WILLIAMS, G.M. and Eliza Jane Towne	3 Feb
WRITE, George and E.S. Hoag	3 Sep

Asterisk indicates bridegroom.

QUERIES

PERRY-STURGIS: Would like to correspond with descendants of Annis Amanda Perry, born 1827 Cayuga Co., NY, dau. of Walter and Sara (Sturgis) Perry who may have married a Farnum or Farnham.

HIGGINS-HAYFORD: Desire correspondence with descendants of Timothy and Ruth (Hayford) Higgins, married at New Braintree, MA in 1789. Ruth died at Greene, Trumbull Co., OH in 1854.

MANN-BERRY: Need ancestry of Ebenezer Mann, born ca. 1730; married Anne Berry, born 31 Mar 1734, Tolland, CT, at Kent, CT 4 Jan 1759.

compiled by Mary Ellen Galbraith

SANTA BARBARA COUNTY DEATHS, 1896

NAME	AGE	BIRTHPLACE	DATE
ADAMSON, Martha	27 yrs	California	16 Jan
ALLEN, Millie	24 "	Iowa	15 Aug
ALTMICKS, Rev. P. Servatius	67 "	Germany	23 Aug
AQUILA, Theresa	23 "	Santa Barbara, CA	11 May
ARATA, Anna	23 "	Santa Barbara, CA	16 Apr
ARRELLANES, Jose Daniel	6 mos	Lompoc, CA	25 Oct
AYALA, Frank	8 "	Santa Barbara, CA	11 Sep
BALFOUR, Emily	47 yrs	India	23 Feb
BANNERMAN, Infant boy	0 "	Santa Barbara, CA	6 Jun
BARKER, Samuel A.	66 "	Massachusetts	30 Aug
BASSO, Louise	28 "	San Francisco, CA	9 Mar
BAUER, Christopher	84 "	Germany	20 Apr
BERGMEYER, Rev. Ferdinandus	69 "	Germany	27 Feb
BERMUDERO, Alfonso	16 "	Montecito, CA	26 Aug
BERNARD, Cyrus	35 "	Ohio	6 Jul
BOBBINS, Martin	51 "	Missouri	27 Apr
BONEBRIGHT, Harriet	59 "	Michigan	6 Jun
BONDERRA, Maria	2 mos	Santa Barbara, CA	19 Jul
BRECK, Magdalena	6 yrs	Santa Barbara, CA	12 Mar
BUELNA, Jose	65 "	Mexico	12 Sep
BUELNA, Jose	30 "	Los Angeles, CA	20 Dec
BURTRAN, Seymour	18 "	Petaluma, CA	27 Oct
CAMPBELL, Lois Jane	70 "	Pennsylvania	29 Mar
CARDONA, Juanita	20 "	Carpinteria, CA	22 May
CARLSON, Roselind	34 "	Canada	29 May
CARRIER, C.F.		Santa Barbara, CA	25 Dec
CARRILLO, Thomas	38 "	Santa Barbara, CA	26 Jan
CASTRO, Vicente	65 "	Monterey County, CA	4 Sep
CHONG, Yee Paw	53 "	China	29 Jun
CHAFFEN, August	23 "	Canton, OH	4 Oct
CHURCH, Nathaniel	91 "	Canada	10 Dec
CHURCHILL, John R.	27 "	Vermont	27 Feb
CLARK, Anna	60 "	Sweden	12 Jan
COLEMAN, Lucretia Merrill	76 "	New York State	31 Jul
COTA, Tomacito	5 "	Santa Barbara, CA	10 Dec
CRASS, Florence	39 "	New Hampshire	6 Mar
CROOKS, Dr. Edwin Mills	46 "	Belleville, WV	19 Aug
CROSS, Wilsey	4 mos	Santa Barbara, CA	13 Sep
DARLING, William	2 "	Santa Barbara, CA	14 Nov
DAUGHERTY, Eddie	15 yrs	Maine	30 Apr
DE LA TORRE, Jose	5 mos	Santa Barbara, CA	1 Jul
DELBROCK, Henry	4 "	Montecito, CA	23 Mar
DIBBLEE, Theresa		Santa Barbara, CA	2 May
DOMINGUEZ, Maria	25 yrs	Santa Barbara, CA	12 Feb
DUFFY, John	35 "	Wisconsin	17 May
DURYEA, Pierrepont H.	36 "	Brooklyn, NY	28 Nov
ELDRED, Albert	72 "	Vermont	15 Nov
ESPINGOSA, Valdina	4 mos	Santa Barbara, CA	30 Sep
ETCHART, John	38 yrs	France	1 Aug
EVA, Richard	44 "	England	28 Jun
EVANS, Walter Everett	14 "	Trinidad, CO	24 Oct

NAME	AGE	BIRTHPLACE	DATE
FAIRCHILD, Frederick E.	79 yrs	New York State	24 Oct
FAREND, Charles	67 "	New Bridge, Ontario, Canada	1 Aug
FELL, Jessie	41 "	Scotland	11 May
FESTE, William	30 "	New York	20 May
FONG, Quen Gun	40 "	China	12 Sep
FOX, Bonaventure	59 "	Killenaule, Ireland	2 Dec
FOXEN, Infant boy	0 "	Santa Barbara, CA	20 Mar
FRANKLIN, Infant boy	3 mos	Carpinteria	28 Dec
GAGLIA, Charles	45 yrs	Italy	25 May
GARCIA, Francisco	1 "	Santa Barbara, CA	27 Apr
GATY, Edward	52 "	Missouri	11 May
GIICHRIST, Mary L.	73 "	South Carolina	23 Mar
GOODWIN, Lydia	75 "	New York	24 Jan
GREENE, Joseph	49 "	Ontario, Canada	12 Oct
GREY, Richard	76 "	England	12 Feb
GUTIERREZ, Antonia	69 "	Santa Barbara, CA	15 Aug
HALDEN, Oscar	76 "	Redding, NY	28 Nov
HARRISON, Halund	68 "	New York	22 Jun
HAYWARD, Lottie	19 "	Indiana	29 Apr
HERNADEZ, Francisco E.	5 mos	Santa Barbara, CA	3 Oct
HEKENBAUGH, Mary Ella	13 yrs	Pennsylvania	10 Apr
HILL, George Washington	72 "	West Virginia	16 May
HOCKWORTH, Eleanor	75 "	Ohio	27 May
HOFFMAN, Enoch Springer	48 "	Indiana	15 Dec
INGRAM, George Howard	4 "	California	26 Nov
JANSSEN, Ramon	1 "	Santa Barbara, CA	2 Jan
JANSSEN, Ramondo	1 mos	Santa Barbara, CA	26 Sep
JEROW, Milly	1 yrs	Santa Barbara, CA	5 Jun
JESS, Felix	43 "	France	9 Jul
KAYE, John	83 "	Ireland	2 Sep
KERN, Jerome	25 "	California	19 Oct
KIMBLY, Frank	6 mos	Santa Barbara, CA	10 Sep
KRIEZ, John	47 yrs	Baden, Germany	20 Dec
LAMBERT, Catherine	45 "	Virginia	8 Jun
LANE, Sarah	42 "	Illinois	5 May
LARA, Victoria	8 "	Los Alamos, CA	26 Feb
LAUREYO, Josefa	52 "	Spain	19 Jan
LEE, Sam als Gee Chuck	33 "	China	17 Aug
LESLIE, Ethel G.	4 mos	Santa Barbara, CA	31 Mar
LEYVA, Vicente	9 "	Santa Barbara, CA	22 Apr
LIESCH, Jennie	27 yrs	Sacramento, CA	23 Jan
LILLY, Emily Rosa	44 "	England	14 Feb
LINARES, Joslena	22 "	Plumas County, CA	20 Jun
LONG, Get	46 "	China	12 Apr
LOPEZ, J.M. de la Cruz	19 "	Montecito, CA	1 Jan
LORD, Walter James	72 "	England	6 Nov
LOWE, Maggie	45 "	Belfast, Ireland	6 Jul
MAGILL, Benjamin	43 "	Missouri	2 Jan
MAGUIRE, Mary E.	23 "	St. Helena, CA	10 Sep
MARTIN, Alice J.	32 "	Santa Barbara, CA	9 Jan
MC CALAB, Martha	81 "	Pennsylvania	23 Feb
MC GUINN, James	46 "	Ireland	16 Apr
MC PHAIL, George	6 "	Lompoc, CA	8 Apr
MENDEZ, Guadelupe	15 "	Los Cruces, CA	5 Apr
MILES, Robert Coulter	1 mos	Santa Maria, CA	16 Dec
MORGAN, John F.	26 yrs	San Francisco, CA	23 Jul

NAME	AGE	BIRTHPLACE	DATE
MURRAY, John W.	33 yrs	Santa Barbara, CA	12 Nov
NEWELL, Parker	79 "	New Hampshire	2 Jun
NEWTON, George	67 "	Missouri	14 Apr
NICHOLS, Walter R.	46 "	Illinois	13 Aug
OLIVAS, Infant	0 "	Santa Barbara, CA	4 Sep
OLVALDO, Manuel	65 "	Santa Cruz, CA	4 Dec
ORELLA, Manuelita	1 "	Santa Barbara, CA	23 Jan
ORELLANA, Nicholas	80 "	Chile	4 Feb
PETERKIN, Florence	13 "	Montreal, Quebec, Canada	10 Dec
PIERCE, Joseph	24 "	Santa Barbara, CA	21 Jan
PIERCE, Henry	28 "	Vermont	14 Apr
PUFFIN, Aloah	60 "	New Hampshire	12 Feb
QUINJONIS, Ynez	4 mos	Santa Barbara, CA	17 Nov
QUINTERO, Marcus	1 yrs	Santa Barbara, CA	25 May
REITH, John	69 "	Scotland	16 Jul
RICHARDSON, Ethel	17 "	Canada	6 Jul
RICHARDSON, Henry	72 "	Canada	30 Mar
RICHARDSON, Mary	48 "	Canada	7 Jul
RILEY, John	21 "	San Bernardino, CA	1 Aug
ROBERTS, Mary J.	57 "	Boston, Massachusetts	23 Aug
ROBINSON, Richard	78 "	Massachusetts	6 Feb
RODRIGUEZ, Pedro	66 "	Santa Barbara, CA	24 May
ROMERO, Frank	28 "	Montecito, CA	5 Sep
ROMERO, Juan	21 "	Montecito, CA	26 Aug
ROMERO, Minnie	10 mos	Santa Barbara, CA	13 Mar
RUIZ, Angelita	3 "	Santa Barbara, CA	13 Dec
RUIZ, Delfina	17 yrs	Santa Barbara, CA	9 Feb
RUIZ, Jose de la	60 "	Santa Barbara, CA	2 Sep
RUIZ, Maria D.	5 "	Santa Barbara, CA	19 Dec
RUIZ, Maria D.	62 "	Santa Barbara, CA	20 Jun
RUIZ, Tadeo	8 mos	Santa Barbara, CA	10 Jul
RUSTILLOS, Dolores	42 yrs	Mexico	1 Oct
SANDDERG, Lizzie	34 "	Germany	13 Nov
SAVIERS, Belinda	59 "	Indiana	15 Nov
SENER, Mary	36 "	Petersburg, NC	1 Jul
SHORT, Infant boy	1 mos	Santa Barbara, CA	2 Apr
SIMPSON, Francis	49 yrs	Scotland	6 Feb
SORDEN, Joseph	25 "	Ohio	16 Nov
STANDISH, Charles	30 "	Ceylon	6 May
STANLEY, George	34 "	Michigan	25 May
STEVENS, Ralph Kenton	47 "	England	5 Sep
STRAWN, Gladdis H.	4 mos	Goleta, CA	28 Jul
STAWN, Hulda E.	26 yrs	Kansas	27 Jul
SWEENEY, Joseph	33 "	Massachusetts	24 May
TAFT, Beatrice	18 "	New Mexico	19 Sep
TALLENT, Caroline M.	70 "	Virginia	25 Aug
THORNTON, Mary	10 mos	Santa Barbara, CA	10 Oct
TICO, Maria	5 yrs	Santa Barbara, CA	21 Jul
TOBEY, Charles West	55 "	Massachusetts	6 Oct
TOMLINSON, Isaac	52 "	New York City	1 Jul
TWITCHEL, Martha	65 "	New York	18 Jun
UFKIN, Stillborn girl	0 "	Santa Barbara, CA	17 Feb
UFKIN, Stillborn girl	0 "	Santa Barbara, CA	17 Feb
VALENCIA, Maria	48 "	Santa Barbara, CA	25 Nov
VAN BOKKLEN, HOLBROOK	5 "	New York	12 Mar
VAN BOKKLEN, L.			

NAME	AGE	BIRTHPLACE	DATE
VANDALLIER, Betsey L.	58 yrs	New York State	25 Jul
VAN DEN BERG, Frank		Santa Barbara, CA	29 Nov
VASQUEZ, Macedonia	30 yrs	Santa Barbara, CA	4 Nov
VILLELALBA, Graciosa	2 "	Carpinteria, CA	27 Apr
VILLOTTI, Angelo	28 "	Austria	23 Jul
WALKER, Lottie B.	29 "	Washington	7 Jan
WALLACE, William J.	36 "	Canada	31 May
WALLOCK, Virginia		Santa Barbara, CA	10 Dec
WARN, Nicholas	73 yrs	New York	12 Mar
WATSON, C.	30 "	California	25 Dec
WEBB, Henry P.	38 "	Tennessee	11 Jan
WHITEHEAD, Infant boy	0 "	Santa Barbara, CA	27 May
WILLIAMS, Margaret	66 "	Ireland	
WIRTH, Anna Elizabeth	72 "	Switzerland	2 Jan
YBARRA, Maria	72 "	Santa Ynez, CA	7 Sep
YOUNG, Annie	1 "	Stockton, CA	26 Apr
ZIMMERMAN, William	30 "		17 Aug

QUERIES

PIERCE-KINGSLEY: Seek ancestry of Mary Pierce, born about 8 Jul 1779 in Vermont. Was of Stephentown, Rensselaer Co., NY when she married 11 Dec 1803 Jonathan Kingsley of Pittsfield, MA. She died 21 Jul 1845 at Otisco in Onondaga Co., NY.

MALCOMB-HALL: Stephen Rensselaer Malcomb's death certificate 11 Jan 1905 shows parents as Stephen R. Malcomb and Anna Hall, both natives of New York State. Desire his antecedents. There may be a Rensselaer on Malcomb side of family.

TULLER-BROWN-WITHINFANT: Want ancestry of Rev. Martin Tuller, born 1755/1763 in CT or MA; died 1 Oct 1813 at Royaltown, VT, where he served as pastor. Wife Mary Brown (or Withinfant), died 11 Nov 1799 at Royaltown.

Weston H. Kingsley 505 North San Marcos Road, Santa Barbara, CA 93111

FIELD-EVERDEN: John Field, born 1645, Providence, RI; married Elizabeth Everden, daughter of Hon. Anthony Everden, freeman and deputy to general court in 1667. Need data on Everden family.

FIELD-WEBB: Zachariah Field married 17 Dec 1668, Sarah Webb, probably of Hartford, CT, daughter of John Webb. Need all Webb family information.

TILLINGHAST-TABOT: Pardon Tillinghast married Lydia Tabor, born 1640 MA, died 1720 MA; had daughter Hanna, married John Hale, born 1677 MA. Need Tillinghast and Tabor family histories.

COLEMAN-GRAVES-CHILES: Samuel Coleman, (1804-1884); married Elizabeth Graves. Parents John Coleman and Lucy Chiles of Lexington, KY. Need all information on Coleman, Graves and Chiles families.

PLATT-BEACH: Who has a Platt family of CT? Sarah Platt, died 1670 CT; m. Thomas Beach, died 1662 CT. Her father Richard Platt, died 1670 NH. What is her line?

Mary Ellen Galbraith 484 Vaquero Lane, Santa Barbara, CA 93111

ANCESTOR TABLES

This is the third in a series of ancestor tables submitted by members, a project with a goal of including contributions from the entire roster of the Society. Numbering is in the Jacobus fashion with generations spaced for greater delineation. Names are followed by year of birth and birth-place, year of death and place. The tables date back only as far as the immigrants, who are designated (I), a mark not employed for children in their company or immigrating separately. Unknowns are shown by question marks and approximate dates by underlining.

CHART 9

1. Carol FORBES (Steve Roth)	5459 Palace Ct., Santa Barbara, CA 93111		
2. John FORBES		1919 - MT	
3. Margaret HOLLAND		1920 - CA	
4. George FORBES		1889-- KS	1974 - CA
5. Marie BOWER		1893 - IA	1971 - CA
6. John HOLLAND		1889 - CO	1970 - CA
7. Blanche SANFORD		1891 - UT	
8. Benjamin FORBES		1838 - OH	1911 - KS
9. Francis JESSEE		1853 - MO	1910 - KS
10. Edward BOWER		1865 - PA	1942 - IA
11. Annetta HUXLEY		1862 - IA	1943 - IA
12. Timothy HOLLAND		? - IRE	1902 - CO
13. Margaret BENSON		1865 - ?	1946 - CA
14. Charles SANFORD		1860 - IA	1948 - UT
15. Eliza MENDENHALL		1866 - UT	1937 - UT
16. William FORBES		1800 - PA	? - ?
17. Ann Marie MC COMBS		1806 - ?	1855 - ?
18. George JESSEE		1819 - ?	1873 - KS
19. Margaret GILMORE		1830 - MO	1903 - KS
20. John BOWER		1823 - PA	1892 - IA
21. Mary GILTNER		1825 - PA	1868 - IA
22. William HUXLEY (I)		1827 - ENG	1874 - NJ
23. Eliza BENTLEY (I)		1831 - ENG	1912 - IA
24. Michael HOLLAND (I)		1805 - IRE	1898 - IA
28. Ira SANFORD		1828 - NY	1878 - UT
29. Susan CLARK		1831 - NY	1907 - UT
30. James MENDENHALL		1836 - PA	1906 - UT
31. Caroline HUFF		1840 - PA	1907 - UT
34. William MC COMBS		1772 - PA	1854 - OH
35. Sallie NELSON		1783 - PA	1863 - OH
36. William JESSEE		1779 - NC	1841 - VA
37. Mary VERMILLION		1785 - NC	1879 - VA
38. Robert GILMORE		1790 - KY	1854 - MO
39. Mary POTEETE		1792 - VA	1845 - MO
40. David BOWER		? - PA	? - PA
41. Catherine HAINS		? - ?	? - PA
42. Conrad GILTNER		1798 - PA	1850 - PA
43. Rebecca SNYDER		1796 - PA	1873 - OR
56. Ira SANFORD		1794 - VT	1864 - NY
57. Martha STILES		1798 - VT	1854 - ?

58. Silas CLARK	1787 - VT	1856 - IL
59. Elmira BEACH	1799 - VT	1869 - IL
60. James MENDENHALL	1808 - DE	1853 - UT
61. Eliza HOOPEES	1811 - PA	1902 - UT
62. Henry HUFF	? - ?	? - ?
63. Mary WIEKEL	1815 - PA	1890 - UT
68. John MC COMBS (I)	1747 - SCOT	1822 - OH
69. Elizabeth MARSHALL (I)	1748 - SCOT	1839 - ?
72. John JESSEE	1752 - NC	? - VA
73. Frances LEA	? - NC	? - VA
74. Wilson VERMILLION	1750 - MD	1824 - VA
75. Nancy MC NEIL	? - NC	1825 - VA
76. Samuel GILMORE	? - ?	? - KY
77. Elizabeth MEDRELL	? - ?	? - ?
84. John Christian GILTNER	? - PA	1835 - PA
85. Mary E. ARNOLD	? - ?	? - ?
86. Andrew SNYDER	? - ?	1846 - PA
112. Thomas SANFORD	1736 - CT	1795 - VT
114. John STILES	1755 - CT	1812 - VT
115. Hannah CHAMBERLAIN	1760 - CT	? - ?
116. Zodac CLARK	1741 - CT	1827 - NY
118. Barnabus BEACH	1779 - VT	? - ?
119. Hulda HOOKER	1776 - VT	? - ?
120. Abraham MENDENHALL	1766 - DE	1833 - DE
121. Elizabeth WELLS	1778 - DE	1863 - DE
122. Jabez HOOPEES	1774 - PA	1824 - PA
123. Mary JACKSON	1789 - PA	1850 - PA
126. George WIEKEL	1788 - PA	? - ?
127. Elizabeth ECKLEY	1790 - ?	? - ?
148. Jessee VERMILLION	? - ?	? - ?
150. Thomas MC NEIL	? - ?	1781 - NC
168. John Francis GILTNER (I)	? - GER	? - PA
169. Anna Couth WEBER	? - ?	? - PA
224. Thomas SANFORD	1695 - CT	1744 - CT
228. Israel STILES	1719 - CT	1794 - CT
229. Martha ROCKWELL	1720 - CT	1790 - CT
232. Zodac CLARK	1701 - CT	1761 - ?
233. Mercy HURLBUT	1716 - CT	1769 - ?
236. Silas BEACH	1747 - CT	1796 - VT
237. Elizabeth VAIL	1741 - NY	1824 - ?
240. Aaron MENDENHALL	1729 - PA	1813 - DE
241. Mary WOODWARD	1735 - PA	? - DE
242. Harrison WELLS	1750 - PA	1795 - DE
243. Hannah VAN LEER	1756 - NJ	1795 - DE
244. Benjamin HOOPEES	? - PA	? - PA
245. Elizabeth LEWIS	? - PA	? - PA
246. James JACKSON	1752 - PA	1808 - PA
247. Mary CLOUD	1758 - PA	1789 - PA
448. Robert SANFORD	1656 - CT	1728 - CT
449. Mary PRATT	1660 - CT	1702 - CT
456. John STILES	1692 - CT	1763 - CT
457. Mary OSBORN	1695 - CT	? - CT
458. John ROCKWELL	1673 - CT	1746 - CT
459. Anne SKINNER	1684 - CT	1756 - CT
464. Samuel CLARK	1666 - CT	1712 - CT

465. Rebecca BROWN	1672 - CT	1724 - CT
466. John HURLBUT	1680 - CT	1737 - CT
467. Mercy ?	? - ?	1717 - CT
472. Barnabus BEACH	1716 - CT	1800 - NY
473. Sarah THOMPSON	1717 - CT	? - ?
474. Daniel VAIL	1697 - NY	1747 - NY
475. Hannah GRIFFIN	1700 - NY	1746 - NY
480. Aaron MENDENHALL	1690 - PA	1763 - PA
481. Rose PIERSON	1693 - PA	1771 - PA
482. William WOODWARD	1707 - PA	1769 - ?
483. Elizabeth MARSHALL	1705 - PA	? - ?
486. George VAN LEER	1734 - PA	1807 - NJ
487. Elizabeth ROBERTS	1738 - NJ	1783 - NJ
488. Daniel HOOPES	1709 - PA	1790 - PA
489. Alice TAYLOR	1711 - PA	? - PA
490. Jabez LEWIS	1715 - PA	1757 - PA
491. Hannah GARRETT	? - PA	1802 - PA
492. John JACKSON	1712 - IRE	1791 - PA
493. Sarah MILLER	1723 - PA	? - PA
494. Mordecai CLOUD	1727 - PA	? - PA
495. Ann JACKSON	1738 - PA	? - PA
896. Robert SANFORD (I)	1615 - ENG	1676 - CT
897. Ann ?	? - ?	1682 - CT
898. Daniel PRATT	1639 - CT	1691 - CT
899. Hannah WARNER	1639 - CT	1691 - CT
912. John STILES	1665 - CT	1753 - CT
913. Ruth BANCROFT	1670 - CT	1741 - CT
914. John OSBORN	1645 - CT	? - CT
915. Abigail EGGLESTON	1648 - CT	? - CT
916. Samuel ROCKWELL	1631 - MA	1711 - CT
917. Mary NORTON	? - ?	? - ?
928. John CLARK	1637 - CT	1718 - CT
929. Sarah SMITH	1642 - CT	1674 - CT
930. Ebenezer BROWN	1646 - CT	? - CT
931. Hannah VINCENT	1639 - CT	? - CT
932. Joseph HURLBUT	1646 - CT	1723 - CT
933. Rebecca BROWN	1650 - CT	1712 - CT
944. John BEACH	1690 - CT	1773 - CT
945. Sarah TYLER	1697 - CT	1716 - CT
948. John VAIL (VALE)	1663 - NY	1737 - NY
949. Grace BRADDICK	1666 - NY	1751 - ?
950. Jasper GRIFFIN	1675 - NY	1765 - ?
951. Ruth PECK	1676 - CT	? - ?
960. John MENDENHALL (I)	1660 - ENG	? - PA
961. Elizabeth MARIS	1662 - ENG	? - PA
962. Thomas PIERSON (I)	? - ENG	1722 - PA
963. Rose DIXON	? - ?	? - DE
964. Richard WOODWARD	1670 - ENG	1752 - PA
965. Deborah STANFIELD	1680 - ENG	1638 - PA
966. Abraham MARSHALL (I)	1669 - ENG	1767 - PA
967. Mary HUNT	1682 - ENG	1769 - PA
972. Bernhard VAN LEER	1686 - PU	1790 - PA
973. Mary BRANSON	1713 - PA	1749 - PA
976. Daniel HOOPES	1671 - ENG	1746 - PA
977. Jane WORRILOW	1675 - ENG	? - PA
978. Abiah TAYLOR (I)	? - ENG	1747 - PA
979. Deborah GEARING (I)	? - ENG	? - PA

980. Lewis LEWIS	? - WALES ? - PA
981. Mary POWELL	1680 - WALES ? - PA
982. Thomas GARRETT	1681 - ENG 1716 - PA
983. Rebecca VERNON	? - ? 1748 - PA
984. Isaac JACKSON (I)	1665 - IRE 1750 - PA
985. Ann EVANS	? - IRE 1731 - PA
986. James MILLER	1696 - ? 1732 - PA
987. Rachel FREDD	1698 - IRE 1748 - PA
988. Mordecai CLOUD	1694 - PA 1745 - PA
989. Sarah CHADS	? - PA ? - PA
990. Thomas JACKSON	1710 - IRE 1745 - PA
991. Lydia SMITH	1719 - PA ? - PA
1792. Ezekial SANFORD (I)	1585 - ENG ? - ?
1793. Rose WARNER (I)	1588 - ENG ? - CT
1796. John PRATT (I)	1620 - ENG 1655 - CT
1797. Elizabeth ?	? - ? ? - ?
1798. Andrew WARNER (I)	1594 - ENG 1684 - MA
1799. Mary ?	1599 - ENG ? - ?
1824. John STILES	1633 - ENG 1683 - CT
1825. Dorcus BURT	1640 - MA 1743 - ?
1826. Thomas BANCROFT	? - ENG 1684 - CT
1827. Margaret WRIGHT	? - ? ? - ?
1828. John OSBORN (I)	? - WALES 1686 - CT
1829. Ann OLDAGE	? - ? 1689 - CT
1830. Begat EGGLESTON (I)	1587 - ENG 1686 - CT
1832. William ROCKWELL (I)	1595 - ENG 1640 - CT
1833. Susan CAPEEN	1602 - ENG 1666 - CT
1834. Thomas NORTON	? - ? ? - ?
1835. Grace WELLS	? - ? ? - ?
1856. John CLARK (I)	1612 - ENG 1649 - CT
1858. George SMITH (I)	? - ENG 1662 - CT
1859. Sarah ?	? - ? ? - CT
1860. Francis BROWN (I)	1610 - ENG 1668 - CT
1861. Mary EDWARDS	? - ? 1693 - CT
1862. John VINCENT	? - ? 1659 - CT
1863. Rebecca ?	? - ? 1679 - CT
1864. Thomas HURLBUT (I)	1610 - SCOT 1671 - CT
1888. John BEACH	1655 - CT 1709 - CT
1889. Mary ROYCE	1659 - CT ? - ?
1890. William TYLER	1665 - CT 1749 - CT
1891. Mary LATHROP	? - CT 1754 - CT
1896. Jeremiah VAIL (I)	1618 - ENG 1687 - MA
1897. Mary ?	? - ? ? - NY
1898. John BRADDICK	? - ? ? - ?
1900. Jasper GRIFFIN (I)	1648 - WALES 1718 - NY
1901. Hannah ?	1653 - MA 1699 - NY
1902. Joseph PECK	1641 - CT 1718 - CT
1903. Sarah PARKER	1637 - CT 1726 - CT
1922. George MARIS (I)	1632 - ENG 1703 - PA
1923. Alice ?	1631 - ENG 1699 - PA
1926. Henry DIXON (I)	? - IRE ? - DE
1928. Richard WOODWARD (I)	1646 - ENG 1706 - PA
1929. Jane ?	1650 - ENG ? - PA
1930. Francis STANFIELD (I)	? - ENG 1692 - PA
1931. Grace ?	? - ENG 1691 - PA
1934. James HUNT (I)	1640 - ENG 1717 - PA
1935. Eliza CHAMBERS	? - ENG ? - ENG

1944. John George VAN LEER (I)	1667 - PU	1748 - PA
1946. William BRANSON (I)	? - ENG	1760 - PA
1947. Mary TATE	? - ?	1727 - PA
1952. Joshua HOOPES (I)	1636 - ENG	1723 - PA
1954. Thomas WORRILOW (I)	1636 - ENG	1709 - PA
1955. Joan PERKES (I)	? - ENG	1700 - PA
1960. William LEWIS (I)	? - WALES	1708 - PA
1961. Ann ? (I)	? - WALES	1708 - PA
1962. David POWELL (I)	? - WALES	? - PA
1963. Elizabeth EVANS	? - WALES	1683 - WALES
1964. William GARRETT (I)	1643 - ENG	1724 - PA
1965. Ann KIRKE (I)	1642 - ENG	1721 - PA
1966. Robert VERNON (I)	? - ENG	1709 - PA
1967. Eleanor MINSHALL	? - ENG	1720 - PA
1972. Gayen MILLER (I)	? - IRE	1742 - PA
1973. Margaret HENDERSON (I)	? - IRE	1743 - PA
1974. John FREDD (I)	? - IRE	1719 - PA
1975. Catherine STARKEY (I)	? - ENG	1723 - PA
1976. Jeremiah CLOUD	? - ENG	1717 - PA
1977. Elizabeth BAILEY	? - ENG	? - PA
1978. Francis CHADS (I)	? - ENG	1713 - PA
1979. Grace STANFIELD	? - ENG	1728 - PA
1980. Thomas JACKSON (I)	? - ENG	1756 - PA
1981. Ann MANN	? - IRE	1759 - PA
1982. John SMITH	1681 - MA	1766 - PA
1983. Ann PUSEY	1684 - PA	? - PA
3648. John STILES (I)	1595 - ENG	1662 - CT
3649. Rachel ?	? - ENG	1674 - CT
3650. Henry BURT (I)	1595 - ENG	1662 - CT
3651. Ulalia MARCHE	? - ENG	1690 - MA
3652. John BANCROFT (I)	? - ENG	1637 - MA
3654. Samuel WRIGHT	? - ?	? - CT
3658. Richard OLDAGE	? - ?	? - ?
3666. Bernard CAPEN (I)	? - ENG	? - ?
3776. Thomas BEACH	1629 - ENG	1662 - CT
3778. Jonathan ROYCE	1638 - CT	1690 - CT
3779. Mary SPINNING	? - CT	1658 - ?
3780. William TYLER	? - ?	1692 - CT
3780. Abigail TERRELL	1644 - CT	? - CT
3782. John LATHROP	1646 - CT	1688 - CT
3783. Ruth ROYCE	? - CT	? - CT
3804. William PECK (I)	1604 - ENG	1694 - CT
3805. Elizabeth ? (I)	? - ENG	1683 - CT
3806. William PARKER (I)	1614 - ENG	1686 - CT
3807. Margery PRITCHARD	1620 - ?	1680 - CT
3894. Robert TATE (I)	? - ?	? - PA
3952. William CLOUD (I)	? - ENG	1702 - PA
3958. Francis STANFIELD (I)	? - ENG	1692 - PA
3964. Eleazer SMITH	1654 - MA	? - ?
3965. Ruth SPRAGUE	1658 - MA	1734 - MA
3966. Caleb PUSEY (I)	? - ENG	? - PA
7552. John BEACH (I)	1590 - ENG	? - ?
7554. Richard PLATT (I)	1604 - ENG	1684 - CT
7555. Mary WOOD (I)	1605 - ENG	1675 - CT
7556. Robert ROYCE (I)	? - ENG	1676 - CT
7557. Mary SIMS (I)	? - ENG	? - ?

7562. Roger TERRELL (I)	1616 - ENG	1683 - CT
7563. Abigail UFFORD	1620 - ENG	1658 - CT
7564. Samuel LATHROP	1622 - ENG	1700 - CT
7565. Elizabeth SCUDDER	1623 - ?	1700 - CT
7566. Robert ROYCE (I)	? - ENG	1676 - CT
7567. Mary SIMS (I)	? - ENG	? - CT
7928. John SMITH (I)	1618 - ENG	1692 - MA
7929. Deborah HOWLAND	? - ?	? - MA
7930. John SPRAGUE	? - MA	1676 - MA
7931. Ruth BASSETT	? - ?	? - MA
15126. Thomas UFFORD (I)	? - ENG	? - CT
15128. John LATHROP (I)	1584 - ENG	1653 - MA
15129. Hanna HOUSE	? - ENG	1633 - ENG
15858. Arthur HOWLAND (I)	? - ENG	? - MA
15860. Francis SPRAGUE (I)	? - ENG	? - MA
15861. Lydia ? (I)	? - ENG	? - MA
15862. William BASSETT (I)	? - ENG	1667 - MA

CHART 10

1. Steven John ROTH (Carol Forbes) 5459 Palace Court, Santa Barbara, CA 93111

2. John Stillman ROTH	1912 - CA	1969 - CA
3. Elizabeth MALJAN	1913 - CA	
4. Edmund Calhoun ROTH	1881 - PA	1966 - CA
5. Leona L. WOODCOCK	1880 - KS	1955 - CA
6. Arco MALJAN als CHAVOOR	1884 - TURK	1945 - CA
7. Mary CHAVOOR (I)	1891 - TURK	
8. William Henry ROTH	1849 - PA	1935 - CA
9. Caroline MUTHARDT	1851 - PA	1928 - CA
10. Stillman S. WOODCOCK	1841 - CAN	1906 - KS
11. Roxanna M. WHITE	1847 - CAN	1936 - CA
12. Maljan CHAVOOR (I)	1842 - TURK	1910 - CA
13. Sarah BEDIG (I)	1845 - TURK	1932 - CA
16. John ROTH	1800 - PA	1873 - PA
17. Catherine KLEIN	1802 - PA	1880 - PA
18. Nathan MUTHARDT	1815 - PA	? - ?
19. Lavina ?	1817 - ?	1858 - PA
20. Joseph WOODCOCK	1816 - CAN	1906 - KS
21. Mary MERRILL	1822 - CAN	1888 - KS
22. James WHITE	1808 - CAN	? - ME
32. John Philip ROTH	? - PA	? - PA
40. David WOODCOCK	1771 - MA	1849 - CAN
41. Alpha PEABODY	1775 - ME	1835 - CAN
64. John Philip ROTH (I)	? - ?	? - PA
65. --?-- LERCH	? - ?	? - PA
80. David WOODCOCK	1742 - MA	1790 - ME
81. Abigail HOLMES	1741 - MA	1823 - ME
82. Samuel PEABODY	1721 - MA	1804 - ME
83. Ruth TRASK	1716 - ?	1819 - ME

160. Benjamin WOODCOCK	1707 - MA	1791 - MA
161. Margaret WHITE	1715 - MA	1801 - MA
162. Joseph HOLMES	1710 - MA	1766 - MA
163. Hannah HASTINGS	? - ?	1745 - ?
164. Francis PEABODY	1694 - MA	1769 - MA
165. Dorothy PERKINS	1695 - ?	1771 - MA
320. Jonathan WOODCOCK	1658 - MA	1736 - MA
321. Mary WILLIAMS	? - ?	? - ?
322. Josiah WHITE	1685 - MA	? - ?
323. Margaret LEONARD	? - ?	? - ?
324. Samuel HOLMES	1675 - MA	1725 - MA
328. Isaac PEABODY	1648 - MA	1727 - MA
329. Sarah ESTES	? - ?	? - ?
640. John WOODCOCK (I)	1615 - ENG	? - MA
644. John WHITE	1649 - MA	1726 - MA
645. Hannah SMITH	1662 - MA	? - MA
646. Uriah LEONARD	1662 - MA	1742 - ?
647. Elizabeth CASWELL	1664 - MA	1725 - MA
648. John HOLMES	1642 - MA	1676 - MA
649. Sarah ?	? - ?	? - ?
656. Francis PEABODY	1614 - ENG	1697 - MA
657. Mary FOSTER	? - ?	? - MA
1288. Nicholas WHITE (I)	1611 - ENG	1697 - MA
1289. Susanna HUMPHREY	? - ?	? - MA
1290. Samuel SMITH	? - ?	? - ?
1291. Susanna REED	1659 - ?	? - ?
1292. James LEONARD (I)	1620 - ENG	1691 - MA
1293. Mary MARTIN	? - ?	? - ?
1294. Thomas CASWELL	? - ?	1697 - ?
1296. George HOLMES (I)	1594 - ENG	1645 - MA
1312. John PEABODY (I)	1590 - ENG	1667 - MA
1313. Isabel ? (I)	? - ENG	? - MA
1314. Reginald FOSTER	? - ?	1681 - MA
1315. Sarah ?	? - ?	? - ?
2578. Jonas HUMPHREY (I)	? - ENG	1661 - MA
2579. Frances ? (I)	? - ?	? - ?
2582. William REED (I)	1606 - ENG	? - ?
2583. Ruth CROOKE (I)	? - ?	? - ?

CHART 11

1. Virginia MC GRAW (James C. Paddock)	2239 Featherhill Road, Santa Barbara, CA 93108	
2. Leven Jackson MC GRAW	1891 - TX	1941 - TX
3. Daisy Isabel VINING	1896 - GA	1942 - TX
4. William J. MC GRAW	1943 - NC	1893 - TX
5. Leah Albertine LITTLE	1848 - NC	1909 - TX
6. Julius Cornelius VINING	1866 - GA	1913 - TX
7. Mattie Lee JOHNSON	1868 - GA	1937 - TX

8. Alfred MC GRAW	1813 - NC	1874 - ?
9. Esther E. BOST	1809 - ?	? - ?
10. Solomon LITTLE	<u>1815</u> - NC	? - ?
11. Sarah CLINE	1818 - ?	? - ?
12. John Sanders VINING	1828 - GA	1912 - GA
13. Louisa WORTHINGTON	1836 - ?	1894 - GA
14. John Lowery JOHNSON	1821 - TN	1888 - GA
15. Elizabeth TALLANT	1833 - TN	1913 - GA
16. Calvin MC GRAW	? - ?	? - ?
18. Frederic BOST	? - ?	? - ?
19. Carolyn FAGGOT	? - ?	? - ?
24. John VINING, Jr.	<u>1795</u> - ?	1838 - GA
25. Mary HUDSON	? - ?	? - ?
26. Julius WORTHINGTON	? - SC	? - ?
27. Penelope HOOKS	? - ?	? - ?
28. Robert JOHNSON	1781 - VA	1867 - TN
29. Barbara ORMOND	1798 - NC	<u>1829</u> - TN
30. Malachi TALLANT	1808 - NC	<u>1837</u> - TN
31. Sarah MISER (VAN MISER)	<u>1810</u> - ?	<u>1835</u> - ?
38. Felton FAGGOT	? - ?	? - ?
48. John VINING, Sr.	<u>1755</u> - NC	? - ?
56. Samuel JOHNSON	1757 - VA	1834 - NC
57. Elizabeth BALLINGER	1758 - VA	1782 - ?
60. Lot TALLANT, Jr.	1775 - NC	1850 - TN
61. Rebecca VANDERFORD	1770 - NC	? - ?
114. Joseph BALLINGER, Jr.	1733 - VA	1787 - VA
115. Sarah Hensley FRANKLIN	1735 - VA	1777 - VA
120. Lot TALLANT	1752 - ?	1781 - *
121. Sarah LINDSEY	? - ?	? - ?
122. James VANDERFORD	1770 - NC	? - ?
123. Rachel RATLIFF	<u>1773</u> - NC	? - ?
228. Joseph BALLINGER, Sr.	1691 - NJ	1744 - VA
229. Charity WADE	1694 - NJ	? - VA
240. Thomas TALLANT	? - NC	? - ?
241. Elizabeth HIGDON	? - ?	? - ?
246. Richard RATLIFF	1750 - NC	1811 - NC
247. Rebecca RATLIFF	1753 - NC	? - ?
456. Henry BALLINGER (I)	1660 - ENG	1733 - NJ
457. Mary HARDING (I)	1664 - ENG	? - NJ
492. Joseph RATLIFF	1727 - NC	<u>1787</u> - NC
493. Mary FLETCHER	1730 - NC	? - ?
984. Richard RATLIFF, Jr.	1672 - ?	1727 - NC
985. Damaris NIXON	1682 - ?	1734 - ?
986. Ralph FLETCHER III	1703 - NC	1752 - NC
987. Mary GUYER	? - NC	? - NC
1972. Raplh FLETCHER, Jr.	1676 - NC	<u>1726</u> - NC
1973. Jane MORGAN	1680 - NC	1728 - NC
3944. Ralph FLETCHER	<u>1652</u> - VA	<u>1728</u> - NC
3945. Elizabeth SUTTON	<u>1653</u> - NC	<u>1699</u> - NC

7890. George SUTTON (I)	1610 - ENG	1699 - NC
7891. Sarah TILDEN	1613 - ENG	1677 - NC
15782. Nathaniel TILDEN (I)	1583 - ENG	1641 - MA
17783. Lydia HUCKSTEP (I)	? - ENG	? - MA

CHART 12

1. James Chester PADDOCK (Virginia McGraw) 2239 Featherhill Road, Santa Barbara, CA 93108

2. Fred Grant PADDOCK	1867 - IL	1937 - CA
2. Alice Loraine SOULE	1881 - KS	1964 - CA
4. James PADDOCK	1837 - ?	1913 - KS
5. Emaline MACY	1842 - IN	1895 - IL
6. Chester Darbee SOULE	1844 - NY	1924 - CO
7. Lucy Emma STEBBINS	1847 - NY	1897 - KS
8. Elijah PADDOCK	1799 - ?	? - ?
9. --?-- BURNS	? - ?	? - ?
10. Thomas MACY	1800 - NC	? - ?
11. Sarah PETTY	? - ?	? - ?
12. Stephen William SOULE	1793 - NY	1874 - NY
13. Olive DARBEE	1809 - ?	? - ?
14. Francis Dwight STEBBINS	1821 - NY	1895 - NY
15. Lorana BABCOCK	1823 - VY	1900 - ?
16. Henry PADDOCK	1775 - ?	1855 - OH
17. Miriam PAYNE	1778 - ?	? - OH
20. Timothy MACY	1762 - MA	1848 - IN
21. Merab MACY	1761 - MA	1844 - IN
24. Tibbetts SOULE	1762 - NY	1836 - NY
25. Rebecca HOAG	<u>1787</u> - ?	1844 - NY
26. Chester DARBEE	? - ?	? - NY
27. Theodosia CHURCH	? - ?	? - NY
28. Sylvanus STEBBINS	1778 - MA	1861 - NY
29. Lucinda KELLOGG	1780 - ?	1834 - NY
30. Harry BABCOCK	? - ?	? - ?
32. Ebenezer PADDOCK	<u>1739</u> - ?	<u>1830</u> - IN
33. Keziah CASE	<u>1750</u> - ?	? - IN
34. Samuel PAYNE	? - ?	? - ?
40. Jethro MACY	1728 - MA	1776 - NC
41. Hepzilah WORTH	1726 - MA	1797 - NC
42. John MACY	1720 - MA	1795 - NC
43. Eunice COLEMAN	1724 - MA	1768 - ?
49. Sarah SOULE	<u>1730</u> - ?	? - ?
50. Stephen HOAG	? - ?	? - ?
51. Anna HUNT	? - ?	? - ?
56. Asaph STEBBINS	1732 - MA	1806 - MA
57. Lucy BARDWELL	1743 - ?	1826 - MA
64. Reuben PADDOCK	1707 - MA	? - ?
65. Rebecca HAND ?	? - ?	? - ?
80. Jabez MACY	1683 - MA	1776 - MA
81. Sarh STARBUCK	1697 - MA	1789 - MA

82. William WORTH	1694 - ?	1780 - ?
83. Mary BUTLER	? - ?	1756 - ?
84. John MACY	1675 - MA	1751 - MA
85. Judith WORTH	1689 - ?	1761 - ?
86. Elihu COLEMAN	1699 - MA	1789 - MA
87. Jemima BARNARD	1697 - MA	1779 - MA
98. George SOULE	1709 - MA	1793 - ?
99. Avis TIBBETTS	? - ?	1756 - ?
100. Jonathan HOAG (I)	? - ?	? - ?
112. John STEBBINS	1690 - MA	1743 - MA
113. Sarah WARRINER	1694 - MA	1734 - MA
114. Joseph BARDWELL	? - ?	? - ?
115. Lydia MORTON	? - ?	? - ?
128. Judah PADDOCK	1681 - MA	1770 - MA
129. Alice ALDEN	1684 - MA	1774 - MA
160. John MACY	1655 - MA	1691 - MA
161. Deborah GARDNER	1658 - MA	1712 - MA
162. Jethro STARBUCK	1671 - MA	1770 - MA
163. Dorcus GAYER	1675 - MA	1747 - MA
164. John WORTH	1666 - MA	1732 - MA
165. Miriam GARDNER	1665 - MA	1700 - MA
166. Thomas BUTLER	? - ?	? - ?
168. John MACY	1655 - MA	1691 - MA
169. Deborah GARDNER	1658 - MA	1712 - MA
170. John WORTH	1666 - MA	1732 - MA
171. Miraim GARDNER	1665 - MA	1700 - MA
172. John COLEMAN II	1667 - MA	1762 - MA
173. Priscilla STARBUCK	1676 - MA	1762 - MA
174. John BARNARD	1670 - MA	1745 - MA
175. Sarah MACY	1677 - MA	1748 - MA
196. Nathan SOULE	1680 - MA	1736 - MA
197. Mary GIFFORD	1683 - MA	1772 - MA
198. John TIBBETTS	1700 - ?	1755 - NC
199. Sarah SOULE	1700 - MA	? - ?
224. Joseph STEBBINS	1652 - MA	1728 - MA
225. Sarah DORCHESTER	1653 - MA	1746 - MA
256. Zachariah PADDOCK	1636 - MA	1727 - MA
257. Deborah SEARS	1639 - MA	1732 - MA
258. David ALDEN	1646 - MA	1719 - MA
259. Mary SOUTHWORTH	1650 - MA	1719 - MA
320. Thomas MACY (I)	1608 - ENG	1682 - MA
321. Sarah HOPCOT (I)	1612 - ENG	1706 - MA
322. Richard GARDNER (I)	1626 - ?	1674 - MA
323. Sarah SHATTUCK (I)	1632 - ENG	1724 - MA
324. Nathaniel STARBUCK, Sr.	1636 - NH	1716 - MA
325. Mary COFFIN	1645 - ?	1717 - MA
326. William GAYER (I)	? - ENG	1710 - MA
327. Dorcus STARBUCK	? - ?	1696 - MA
328. William WORTH (I)	1640 - ENG	1724 - MA
329. Sarah MACY	1646 - MA	1701 - MA
330. Richard GARDNER	1626 - MA	1688 - MA
331. Sarah SHATTUCK (I)	1632 - ENG	1724 - MA
336. Thomas MACY (I)	1608 - ENG	1682 - MA
337. Sarah HOPCOT (I)	1612 - ENG	1706 - MA
338. Richard GARDNER	1626 - MA	1688 - MA
339. Sarah SHATTUCK (I)	1632 - ENG	1724 - MA

340. William WORTH (I)	<u>1640</u> - ENG	1724 - MA
341. Sarah MACY	<u>1646</u> - MA	1701 - MA
342. Richard GARDNER	1626 - MA	1688 - MA
343. Sarah SHATTUCK (I)	1632 - ENG	1724 - MA
344. John COLEMAN	<u>1644</u> - MA	1715 - MA
345. Jana FOLGER	? - ?	1719 - MA
346. Nathaniel STARBUCK, Sr.	1636 - NH	1716 - MA
347. Mary COFFIN	1645 - ?	1717 - MA
348. Nathaniel BARNARD, Sr.	1642 - ?	1718 - MA
349. Mary BARNARD	1658 - MA	1717 - MA
350. John MACY	1655 - MA	1691 - MA
351. Deborah GARDNER	1658 - MA	1712 - MA
392. George SOULE II	<u>1624</u> - MA	<u>1704</u> - MA
393. Deborah ?	? - ?	? - ?
394. Robert GIFFORD	<u>1656</u> - MA	1730 - MA
395. Sarah WING	<u>1657</u> - MA	1702 - ?
398. George SOULE II	<u>1624</u> - MA	<u>1704</u> - MA
399. Deborah ?	? - ?	? - ?
448. Thomas STEBBINS	1620 - ENG	1683 - MA
449. Hannah WRIGHT	? - ?	1660 - MA
450. Anthony DORCHESTER (I)	? - ENG	1683 - MA
451. Martha KRITCHWELL	? - ?	? - ?
512. Robert PADDOCK (I)	<u>1593</u> - ENG	1650 - MA
513. Mart TRINE ?	? - ?	? - ?
514. Richard SEARS (I)	<u>1590</u> - ENG	1676 - MA
515. Dorothy ?	? - ?	? - ?
516. John ALDEN (I)	<u>1598</u> - ENG	1687 - MA
517. Priscilla MULLINS	<u>1602</u> - ENG	1682 - MA
518. Constant SOUTHWORTH (I)	<u>1615</u> - HOL	1678 - MA
519. Elizabeth COLLIER	? - ?	? - ?
644. Thomas GARDNER (I)	<u>1592</u> - ENG	1674 - MA
645. Margaret FRIER	? - ?	<u>1659</u> - ?
648. Edward STARBUCK (I)	1604 - ENG	1690 - MA
649. Catherine REYNOLDS	? - ?	? - ?
650. Tristram COFFIN (I)	1605 - ENG	1681 - MA
651. Dionis STEVENS	? - ?	<u>1682</u> - MA
654. Edward STARBUCK (I)	1604 - ENG	1690 - MA
655. Catherine REYNOLDS	? - ?	? - ?
656. John WORTH	? - ?	? - ?
658. Thomas MACY (I)	1608 - ENG	1682 - MA
659. Sarah HOPCOT (I)	1612 - ENG	1706 - MA
660. Thomas GARDNER (I)	<u>1592</u> - ENG	1674 - MA
661. Margaret FRIER	? - ?	<u>1659</u> - ?
676. Thomas GARDNER (I)	<u>1592</u> - ENG	1674 - MA
677. Margaret FRIER	? - ?	<u>1659</u> - ?
682. Thomas MACY (I)	1608 - ENG	1682 - MA
683. Sarah HOPCOT (I)	1612 - ENG	1706 - MA
684. Thomas GARDNER (I)	<u>1592</u> - ENG	1674 - MA
685. Margaret FRIER	? - ?	<u>1659</u> - ?
688. Thomas COLEMAN (I)	<u>1602</u> - ENG	1685 - MA
689. Susanna ?	? - ?	? - ?
690. Peter FOLGER (I)	? - ENG	1690 - MA
691. Mary MORRILL	? - ?	1704 - MA
692. Edward STARBUCK (I)	1604 - ENG	1690 - MA
693. Catherine REYNOLDS	? - ?	? - ?
694. Tristram COFFIN (I)	1605 - ENG	1681 - MA
695. Dionis STEVENS	? - ?	1682 - MA

696. Thomas BARNARD (I)	1612 - ENG	1677 - ?
698. Robert BARNARD	? - ?	<u>1682</u> - MA
699. Joan HARVEY	? - ?	1705 - ?
700. Thomas MACY (I)	1608 - ENG	1682 - MA
701. Sarah HOPCOT (I)	1612 - ENG	1706 - MA
702. Richard GARDNER	1626 - MA	1688 - MA
703. Sarah SHATTUCK (I)	1632 - ENG	1724 - MA
784. George SOULE (I)	<u>1600</u> - ENG	1679 - MA
785. Mary BECKETT (I)	? - ENG	<u>1677</u> - MA
788. William GIFFORD (I)	? - ENG	<u>1687</u> - ?
789. Elizabeth GRANT ?	? - ?	? - ?
790. Stephen WING	1621 - ?	<u>1710</u> - ?
791. Sarah BRIGGS	1621 - ?	1689 - ?
796. George SOULE (I)	<u>1600</u> - ENG	1679 - MA
797. Mary BECKETT (I)	? - ENG	<u>1677</u> - MA
896. Rowland STEBBINS (I)	<u>1594</u> - ENG	1671 - MA
897. Sarah WHITING (I)	<u>1591</u> - ENG	1649 - MA
898. Samuel WRIGHT (I)	? - ENG	1665 - MA
899. Margaret ?	? - ?	1681 - MA
1034. William MULLINS (I)	<u>1578</u> - ENG	1620 - MA
1035. Alice ?	? - ENG	1620 - MA
1036. Edward SOUTHWORTH	? - ?	? - ?
1037. Alice CARPENTER (I)	<u>1590</u> - ENG	1670 - MA
1038. William COLLIER (I)	<u>1590</u> - ENG	1670 - MA
1404. Thomas GARDNER (I)	1592 - ENG	1674 - MA
1405. Margaret FRIER	? - ?	<u>1659</u> - ?

CHART 13

1. Shirley Elaine ROUSE (Kilburn Harwood Roby III)	474 Vaquero Lane, Santa Barbara, CA 93111	
2. Clarence ROUSE	1902 - IA	
3. Stella HAVERLAND	1908 - CA	
4. Bert ROUSE	1871 - IN	1918 - MO
5. Emma BAKER	1877 - OH	1940 - CA
6. Albert John HAVERLAND	1876 - OH	1964 - CA
7. Edith Maria MOORE	1876 - OH	1932 - CA
8. George Washington Moses ROUSE	1836 - IN	1921 - MO
9. Martha Jane YOKE	1838 - IN	1902 - ?
10. Daniel BAKER	1836 - OH	1917 - MO
11. Eliza Jane BRANSTETTER	1848 - ?	1902 - IA
12. Bernard Henry HAVERLAND	1847 - OH	1916 - OH
13. Magdalena HOFF	1852 - OH	19?? - OH
14. John MOORE	1832 - OH	1905 - OH
15. Mariah T. Ashley	<u>1839</u> - OH	1934 - CA
16. William ROUSE	<u>1810</u> - KY	? - ?
17. Anna TANNER	? - KY	1838 - ?
18. Elias YOKE	1806 - KY	1867 - ?
19. Sarah PURKINS	1809 - ?	1843 - ?
20. George B. BAKER	<u>1807</u> - VA	1882 - IL
21. Susannah SAILOR	1811 - VA	1871 - IL
24. Gerhard HAVERLAND (I)	1808 - GER	1869 - OH

25. Euphemia Margaretha ? (I)	<u>1822</u> - GER	1891 - OH
26. Michael HOFF (I)	<u>1814</u> - GER	? - ?
27. Mary ? (I)	<u>1823</u> - GER	? - ?
30. William ASHLEY (I)	<u>1795</u> - ENG	1881 - IN
31. Sarah LEWIS (LOUIS)	1802 - TN	1886 - IN
34. Moses TANNER	1790 - ?	1837 - KY
35. Elizabeth FLESHMAN	? - ?	? - ?
40. Philip BAKER	? - ?	? - ?
41. Mary Elizabeth KESSLER	? - ?	? - ?
42. Christian SAILOR	? - ?	? - ?
43. Elizabeth BAKER	? - ?	? - ?
68. Frederick TANNER	<u>1748</u> - VA	<u>1818</u> - KY
69. Mary ROUSE	<u>1752</u> - VA	<u>1814</u> - VA
70. Zachariah FLESHMAN	? - VA	? - VA
84. Ulrich SAILOR	? - ?	? - ?
136. Christopher TANNER	<u>1715</u> - GER	1797 - VA
137. Elizabeth AYLOR	<u>1720</u> - VA	? - VA
138. Matthias ROUSE	? - ?	1796 - VA
139. Elizabeth ?	? - ?	? - ?
140. John FLESHMAN	? - ?	? - ?
141. Elizabeth BLANKENBAKER	? - ?	? - ?
272. Robert TANNER (I)	<u>1685</u> - GER	<u>1739</u> - VA
273. Mary ?	? - ?	? - ?
274. John ROUSE (I)	? - GER	? - VA
275. Mary ?	? - ?	<u>1763</u> - VA
280. Peter FLESHMAN	? - GER	? - ?
281. Elizabeth BROYLES (?)	? - ?	? - ?
282. Nicholas BLANKENBAKER (I)	? - ?	? - ?
283. Appelonía ?	? - ?	? - ?

QUERIES

WYATT-HINCKLEY: Need ancestry of Elijah Wyatt, born 1709: married Mary Hinckley at Stonington, CT.

KIEFFER-KALB: Need ancestry of Mary Kieffer, born 1774 probably at Frederick, MD; married George Kalb.

HEBNER-HAVENOR-STEPHENSON: Need ancestry of Mary Hebner or Havenor, married John Stephenson, Jr. in 1786.

COX-ALWARD: Parentage of Mary Cox b 1729 d 1819 NY; m Henry Alward III.

BROWN-YORK: Need parentage of Anna Brown, born 1722, died 1819 NY; married John York, Jr. 1743 at Stonington, CT.

WENTHY: Want information about a Wenthy family living in Chicago in the 1840-50 period.

PERRY: Desire copy of "Ezra Perry of Sandwich, Massachusetts and some of his descendants in Saratoga County, NY", Ruth Vesta Pope Werner Rosengarten, author. Washington 1955 (Typescript?)

BOOK REVIEWS

Books of genealogical interest will be accepted for review in this section of ANCESTORS WEST, the review appearing as soon as possible after receipt. Following the review the volume will be placed in the society's library.

THE DESCENDANTS OF HENRY AND POLLY MILLER OF BEDFORD, NY 1766-1977. Compiled by Eric E. Hovenmeyer. (privately printed 1977), 362 pages, appendixes, index, bibliography, illustrations, charts. \$20. Available from Eric E. Hovenmeyer, 22 Evergreen Ave., Apt. C-1, Hartford, CT 06101 or Gretchen A. Hovenmeyer, 10 Agassiz St., #21, Cambridge, MA 02140.

"An expanded version of (the author's) *Some Descendants of Griffin H. Miller* ... published in 1972," this book begins two generations earlier and includes additional descendants (over 300 listed), "more detailed and accurate" data, and added biographical and historical material.

The genealogical data was "compiled primarily from personal correspondence with present-day descendants." Charts and data are organized 'vertically' by lines of descent, rather than 'horizontally' by generations, (with) each branch of the family ... described as a unit in one section. The charts and numbering system are easily understood and the data is well organized and interesting. As the author states: "This book should be used not so much as a source of genealogical information, but rather as a guide for doing the research that would document that genealogical information."

Included is material on the following allied families: BRAWNER, CORSON, COULTER, CROCKER, CURTIS, DIXON, FANCHER, FERNYHOUGH, GOLDSBERRY, HARDING, HOLLISTER, HOLMES, HORTON, HURD, JONES, KELLOGG, LANDE, LYON, PORTER, REYNOLDS, RUNDLE, SILKMAN, STEVENS, TYLER and WINTHROP.

Despite its lack of documentation, an acknowledged omission, the book is a valuable collection of family records for this branch of the Miller family and serves as an excellent example for those who are trying to organize their own family records for publication.

Helen Miller

PRESERVING YOUR PAST, by Janice T. Dixon and Dora D. Flack. (Garden City, NY: Doubleday & Co., Inc.), 314 pages, illustrated, \$8.95.

"Everyone has a story to tell, his own." So say the authors as they proceed to give a very comprehensive and descriptive account of "A Painless Guide to Writing Your Own Autobiography and Family History." Not only do they properly advise the aspiring writer, but include a wealth of information for the genealogical researcher: where and what records are available; how to organize and file; types of forms to use; writing instructions for securing vital statistics, service records and items from the National Archives; bibliography of basic genealogical publications; copyrighting (unfortunately made obsolete by subsequent legislation). A helpful guide for anyone contemplating the type of work addressed.

Harry Titus

 All TUFTS descendants sought for a mammoth pictorial, biographical and genealogical encyclopaedia. Write: TUFTS KINSMAN PROJECT, P.O. Box 571, Dedham, MA 02026.

ADDITIONS TO THE SOCIETY LIBRARY

Gloucestershire Quarter Sessions Archives, 1660-1889, and Other Official Records (England: West Midland), Gloucester County Council, (1958).

Directory of Genealogical Societies in the U.S. and Canada 1978, with an appended list of independent genealogical periodicals, second edition, Mary Keysor Meyer, editor, Pasadena, MD 21122.

Index of Revolutionary War Pension Applications in the National Archives bicentennial edition. Special publication number 40, National Genealogical Society, Washington, DC (1976).

List of Freeman - Massachusetts Bay Colony, 1630-1691, arranged by Hon. H.F. Andrews, Exira, IA (1906).

Montgomery County Pennsylvania Area Key, by Florence Clint, Castle Rock, CO 80104 (1974).

Founders of Early American Families. Emigrants from Europe 1607-1657, by General Court of the Order of Founders and Patriots of America (1975).

History of New Paltz, New York, and its Old Families, (from 1678-1820), including Huguenot pioneers and others who settled in New Paltz prior to the Revolution, with appendix extending limited coverage to 1850, by Ralph LeFevre, Genealogical Publishing Co., (1909, reprint 1973).

New Jersey Marraiage Records, 1665-1800, by William Nelson, Genealogical Publishing Co. (1973).

Family Land Heritage Registry, volume II, pioneer Texas families owning land for a century or more. Texas Department of Agriculture (1975).

Federal Population Censuses, 1790-1890. A catalog of microfilm copies of the schedules, National Archives and Record Service (1977).

Prince George's County (MD) Land Records, volume A, 1696-1702, Shirley Langdon Wilcox, editor, Prince George's Co. Historical Society (1976).

An Introduction to Medieval Genealogy, by Cecil R. Humphrey-Smith, bibliography of medieval genealogical sources. (1974).

The Name History of Wilson, origin of the name and family lists, by Col. Ralph Miles, Carpinteria, CA 93013.

Wilson Warehouse, volumes I-IV (1977), compiled by Mrs. Marhta A. Conger Fort Collins, CO 80521.

Pennsylvania Marriages Prior to 1790, compiled by John B. Linn and William H. Egle, Genealogical Publishing Co. (1976).

History of Bucks County Pennsylvania from the Discovery of Delaware to the Present Time, by William W.H. Davis, second edition. Revised and enlarged with genealogical and personal histories. (1905, reprinted 1976).

County by County in Ohio Genealogy, State Library of Ohio, Columbus, OH,

New Hampshire Census, 1800, John Brooks Threlfall, Madison, WI (1973).

EASTERN WASHINGTON GENEALOGICAL SOCIETY

JOIN NOW!! Get big 50 page BULLETIN quarterly! Includes Northwest data, also national and international features! Annual membership dues are now only \$5.00. Free queries to members!!

WE'LL SWAP our following publications for similar ones of equal value.

Guide to DAR Magazine (1966-1970), 125 pages -- \$5.00; Ohio Register of Soldiers, War of 1812, index, 119 pages -- \$6.00; Index to Philadelphia Marriages (1745-1806), 145 pages -- \$6.50. Lincoln County, Washington, Territory and State, Tombstone Inscriptions, 181 pages -- \$6.50.

EASTERN WASHINGTON GENEALOGICAL SOCIETY

P.O. BOX 1826

Spokane, Washington 99210

- - - - -

We want to help! THE GENEALOGY CLUB OF AMERICA: Ancestry House. Genealogy Digest. Non-profit; non-sectarian. Ask for free information! Send for sample magazine. P.O. Box 15784, Salt Lake City, Utah 84115. Telephone: (800) 453-4616 or (801) 487-1693.

SAN JOAQUIN GENEALOGICAL SOCIETY -- P.O. Box 4817 Stockton, CA 95204. Indexed Probate Records of San Joaquin County, CA 1850-1900, 66 pages, only \$7.50 postpaid. California residents add 6 per cent sales tax.

THE MONTGOMERY COUNTY GENEALOGICAL JOURNAL: Published quarterly (Sep., Dec., Mar., and Jun.) in Montgomery County, Tennessee. \$5.50 per year. Ann Evans Alley, Editor, Route 1, Box 76, Adams, TN 37010.

QUERIES

PATRICK-STARK-SLOCUM: Nehemiah Patrick, born 1 Jun 1813, Luzerne Co., PA (now Wyoming Co.), an only child orphaned young; raised by aunt & uncle. An uncle was Marshall Stark, an aunt was a Slocum. Baptist clergymen in family; resided in area near Townsend Lake. Need information on parents of Nehemiah.

DALY-MINOR-PATRICK: Jane Daly, born 6 Jun 1817 at Luzerne Co., PA. Her mother's name was Minor. She married Nehemiah Patrick in 1835 and moved to Illinois in 1843 and California in 1852. Need data on her parents.

HARVILL-PARHAM: John Harvill, born 1736 in Litchfield, Hillsborough Co., NH, married Rebecca (Parham) Walton, lived at Amherst in same county. A John Harvill and wife Esther lived in Litchfield in 1720. Were they the parents of John. Also need information on Parhams of that time in same area.

CUNNINGHAM-RUST: Nancy Cunningham, born ca. 1800 MA; married William B. Rust, died 30 Apr 1833. Need her parents and birth and marriage dates.

FARRAR-RUST: Mary Farrar, born 23 Mar 1804, Bremen, ME, was second wife, William Rust. Need parents, marriage and death dates.

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. Volume I through V of YELLOWED PAGES at \$8.00 each. (postage and taxes included in all prices)

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

DECATUR GENEALOGICAL SOCIETY
P. O. Box 2068
Decatur, Illinois 62526

\$5.00 annual single membership (\$6.00 family) provides: CENTRAL ILLINOIS GENEALOGICAL QUARTERLY. Free queries. 20 per cent discount on over 100 Illinois county publications, including the 1830-1860 federal censuses, Cemetery inscriptions, Marriage records, etc.

Write today for free list of our publications.

CHEDWATO SERVICE

CAR-DEL SCRIBE genealogical magazine of 36 pages 8 1/2 x 11, published Jan., Feb., Apr., Jul., Oct. & Dec. Two free queries each issue, 8 pages source material 'how-to-do-it' article each issue by Mrs. Charles Delmar Townsend, Professional Genealogist ... books reviewed, books for sale... \$5.00/yr.; Canada \$6.00; Foreign \$7.00. Sample copy with special offer for \$1.00. Send check to CHEDWATO SERVICE, Bedford St., RFD 3, Box 120A, Middleboro, MA 02346.

MIDWEST GENEALOGICAL SOCIETY, INC.
Box 1121, Wichita, Kansas 67201

Membership: Couple - \$10.00 (One copy of Register); Single - \$7.00; For libraries, genealogical societies, historical societies only - \$5.00.

Make checks payable to MIDWEST GENEALOGICAL SOCIETY, INC. Send attention TREASURER to above address. Fiscal year begins April 1st with copies of the MIDWEST GENEALOGICAL REGISTER issued quarterly.