

Ancestors West

Vol 5, No. 3

September, 1979

Whole No. 20

S.B.C.G.S.

INDEX - SANTA BARBARA COUNTY RECORDS
pub. in ANCESTORS WEST, Vol. 4

SANTA BARBARA PRESIDIO SOLDIERS

THEY CAME TO SANTA BARBARA

“Today weds yesterday
with tomorrow for continuity.”

Santa Barbara County Genealogical Society

Post Office Box 1174 Goleta, CA 93017

OFFICERS AND DIRECTORS 1979

Harry Titus.....President
Amy Woods Marwede.....Vice President
Arlene Langstaff Doty.....Secretary
Carol Forbes Roth.....Treasurer
Alma Imhoff Lauritsen..... Director
Nancy K. Hale Strait..... Director
Lilian Mann Fish..... Director

- - - - -
Bette Root.....Genealogical Instructor
Alma Imhoff Lauritsen.....Librarian
Nancy K. Hale Strait....Parliamentarian
Amy Woods Marwede.....Publicity
Jean Stockwell.....Hospitality
Lilian Mann Fish, Editor, ANCESTORS WEST

PAST PRESIDENTS

Mary Ellen Webster Galbraith.....1978
Carlton M. Smith.....1977
Selma Bankhead West.....1975-1976
Harry R. Glen.....1974-1975
Carol Forbes Roth.....1973

- - - - -
A Santa Barbara County Genealogical Society membership is \$10.00 for the calendar year and includes one subscription to the quarterly, ANCESTORS WEST. Dues are payable by February first. Members joining after July 1st 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 Room 1, Goleta Community Center, 5689 Hollister 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 on availability. The rate for advertising is \$3.00 for the first 20 words and 10 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 approval of the Society if the source is credited.

TABLE OF CONTENTS

AMY WOODS MARWEDE PROFILE.....	68- 69
NOTES ON AUGUST SOCIETY MEETING.....	69
DISCOUNTS ON GENEALOGIES,ETC.....	69
THEY CAME TO SANTA BARBARA.....	70- 71
FAMILY ASSOCIATIONS.....	71
Richardson Van Zandt Hill	
MEMBERS ENROLLED May 1- July 7, 1979.....	72
QUERIES.....	72
DONATIONS OF BOOKS - Appeal	72
TOMPKINS REVOLUTIONARY WAR RECORDS.....	72
ANCESTOR TABLES - Gordon Gale McClenathen.....	73-75
Merna Margaret Wallace (Mrs. GordonMcClenathen	75-76
INDIAN RECORDS.....	76
HOW TO PRESERVE NEWSPAPER CLIPPINGS.....	76
BRANSFORD FAMILY HISTORY.....	76
NEW IN THE LIBRARY.....	77-78
THE ROYAL PRESIDIO SANTA BARBARA, SOLDIERS 1782.....	79
SANTA BARBARA PRESIDIO AND MISSION, 1790, Drawing by	
Russell A. Ruiz	80-81
LOS ANGELES CITY HISTORICAL SOCIETY Appeal.....	82
POLISH RESEARCH.....	83
NEW IN THE LIBRARY - Books Donated by Harry Titus.	84-85
INDEX, SANTA BARBARA COUNTY RECORDS pub. in Vol.4,	
Nos. 1-4, 1978 ANCESTORS WEST.....	86-94

AMY WOODS MARWEDE PROFILE

Vice-president Amy and her husband John Marwede, a realtor, have lived in beautiful Santa Barbara for the past thirty years.

A transplant from Massachusetts, much of her earlier life was spent in the old Ely Gould house on Spot Pond in Malden. A painting by her sister Dorothy Woods emphasizes its antiquity and peaceful surroundings. One of the privileges her father, Edward Melven Woods, enjoyed as Captain of the Metropolitan District Police Department was occupancy by his family of this house, owned by the Commonwealth of Massachusetts, built around 1700 and over 200 years old in the 1920 s with its wide floor boards, a fireplace in all the bedrooms and in nearly all the rooms on the first floor.

Through carelessness or callousness on the part of someone, a few years ago it was torn down to accommodate and enlarge a small nearby zoo. Had Amy been in Boston, its demolition would have been fought tooth and nail.

The Amy Woods Marwede ancestors chart appeared in the June ANCESTORS WEST and shows her descent from Stephen Hopkins of the "Mayflower", through his son Giles, down to Mary Hopkins who married Samuel Smith. Amy and her niece, Dorothy Whitford, of Rutland, Vermont, are diligently working on family genealogy and history. Both are members of the Mayflower Society, as are the sisters, Edna Wentzel, of Rutland, Mabel Marie West, of Thomsen, Georgia, and Dorothy Woods, of Napa, California.

Edward Melven Woods, was born in 1874 in Forest Glen, Yarmouth County, Nova Scotia, the son of Angeline Hamilton and Robert Wentworth Woods. The family moved when he was four to Cambridge, Mass., then to Everett, where he graduated from high school wearing his father's suit. He had grown a foot that year and it was not easy to find clothes for a young fellow who was now well over six feet tall. He was proud of having worn his father's suit. The family finally settled in Malden, Mass., where his father built the Church of the Nazarene, still standing today. His two brothers, Alton and Gordon Woods,

worked for the telephone company and they supervised the installation of the entire telephone systems of Cuba and Porto Rico. Recently when visiting in Yuma, Arizona, Amy met a Navy Captain who knew them well in Havana when he was stationed there in the twenties. It is indeed a small world! Two of his sisters married into old Cape Cod families, Rich and Snow. Amy and her sisters have fond memories of visiting in Eastham, where the Rich family home stood. It is now the site of a historical museum in National Seashore Park.

From Amy's own words - "Among my fondest recollections are the Metropolitan Police Balls that were held each year in Boston Symphony Hall. It was one of the big social events of the year and everyone came in their finest. One year when I was in my teens I had the honor of leading the grand march with Gov. Alvin T. Fuller, What a thrill!

"When I wrote to the M.D.C. which is still located at 20 Somerset Street for information on my father, I received a letter from Capt. John O'Brien. This is what he said.

"Your inquiry has prompted some nostalgia for me, as in looking at the files I have suddenly realized that I am the last of the M.D.C. officers still working who was appointed during the tenure of Supt. Woods. There are but four left who were here prior to his retirement in 1944. For Supt. Carpenter and all of us "Old Parkies" who wore the grey uniforms may I wish you many pleasant hours recalling the happy times you spent in the Fells area."

NOTES ON AUGUST SOCIETY MEETING

Vice-President Amy Woods Marwede presided in the absence of President Harry Titus, who was called to the bedside of his mother in northern California.

On display were 33 volumes donated by President Harry from his genealogical-historical collection.

DISCOUNT ON GENEALOGIES, ETC.

Members will receive a 10% discount on reprints of 1,100 hard-to-find family chronicles and genealogies from all areas of the U.S., plus local records, biographies, and accounts of military units from the Revolution to World War II. All books are facsimile reproductions of rare out-of-print volumes printed on durable acid-free paper. Discount offer expires Dec. 31, 1979. To request a catalog send \$1.00 to Dept. HS., University Microfilms International, 300 N. Zeeb Rd., Ann Arbor, MI 48106.

THEY CAME TO SANTA BARBARA

Extracted by Mary Ellen Galbraith

PIETRA Cavalier Leopoldo Chiappa PIETRA, b. Feb., 1842
 ARENAS came from the ancestral home in the province of
 AVILA Genova, Italy in 1860 to Santa Barbara, where his
 brother, Frederico, lived. That year they bought
 the Juan Sanchez Ranch for sheep raising. They opened a
 mercantile business in Santa Barbara and established a
 store in Ventura. Schiappa m. Amparo ARENAS, of an early
 Spanish family - a descendant of Cornelio AVILA. After
 selling 7,000 acres to the California Fruit + Farming Co.
 for a million dollars, Mr. and Mrs. Pietra built a mansion
 on the corner of Alverado and 9th Streets in Los Angeles.

BARKER Frederic I. BARKER, a son of Francis Barker of
 INGALLS Ameshury, Mass., and grandson of Dea. Samuel Bar-
 ker, a tailor who made a coat and breeches for Gen. George
 Washington. His mother was Nancy INGALLS, dau. of Moses
 Ingalls, of Shelburne, Coos Co., N/H/. There were 5 other
 children- Nathaniel, Ausina, Albert F. Cullen B., Eli, and
 H. Clinton. After serving in the Mass. Infantry and be-
 ing shipped to New Orleans during the Civil War, Mr. Barker
 returned to Minneapolis and in 1872 came to San Francisco.
 He was laughed at for coming south "such was the prejudice
 against Southern California." He arrived in Santa Barbara
 New Years Day, 1873, to a town crowded with new arrivals
 from the East. All hotels and boarding houses were filled.
 He finally rented an unfinished garret on De la Vina. The
 next 28 years he was employed in the making of fancy red-
 wood mantles, cabinet work, bookcases and sideboards.

SAUNDERS Z. W. SAUNDERS served the northern Santa Barbara
 RALL County area as a tireless member of the medical
 profession. Born in Van Buren Co., Iowa in 1843, moved to
 Missouri, where his father was a cabinet maker, bought a
 large tract of land and built a saw and grist mill. In
 1876 the family visited Lompoc and liked it so well they
 settled there. Mr. Saunders had served in the Civil War,
 taking part in Wilson raid through Tenn. Ala. Miss. After
 the war he began the study of medicine, grad. Iowa 1874. He
 m. Lydia HALL, of Scotland Co., Mo. and had 5 children -
 Don Carlos, Lewis, Robert, Hettie, and Dora. Dr. Saunders
 and his son Don Carlos opened "the finest and best equipped"
 drug store in the county. He became county physician and
 surgeon for the Southern Pacific Ry.

LAWTON John Percy LAWTON b. Cheshire, Eng. 1864, son of
 HODSON Joseph LAWTON and Martha HODSON. During an 1885
 TRUMAN pleasure trip to the U.S., Mr. Lawton admired
 Santa Barbara and for his health settled here. He
 opened a real estate office on State St. opposite the Arl-
 ington Hotel. He m. Violet TRUMAN, a granddaughter of Lord
 Rokeby and had 3 ch.- Gwendoline, Rokeby, and Iris.

MEIGS Peveril MEIGS, b. 1847, Brooklyn, N.Y. m. Rosamond WESTON, a desc. of Richard WESTON of the Plymouth colony. They had 5 ch. - Peveril, Martin, Rosamond Eddy, Helen and Leonora. The founder of the family in America was Vincent MEIGS (MEGGS) from co. Dorset, Eng. who settled in East Guilford, Conn. about 1637. His son Jehn was b. Weymouth and was deacon of the first church in Guilford 1696-1713. His son Janna m. Hannah WILLARD, granddaughter of Simon WILLARD, a hero of King Philip's War. After 40 years in business, he was forced to retire for his health and came to California in 1847. Here he tried to establish a business in the manufacture of olive oil but could not compete with foreign oil adulterated with corn oil.

WILSON Albert C. J. WILSON came to Santa Barbara in 1867
 CALDER from the gold mines in No. Calif. He was born Joseph Wilson but, because there were so many of that name, he applied to the legislature and by its act his name was changed to Albert Calhoun Joseph WILSON. His grandfather, John, was an early pioneer from New Jersey to the Ohio River valley. His father, Louis WILSON, was born in W. Va. and served in the War of 1812. When Albert was 28 he came to California by steamship down the Ohio to New Orleans, by boat through Lake Nicaragua, and by oxcart to the Pacific Ocean. The Wilson family was among the first of Eastern lineage to settle in Santa Barbara. He bought three blocks, totaling 15 acres and erected a residence. He married Margaret CALDER who came with her parents from Ohio via Panama in 1856. Their 3 ch. were Katherine Wilson Bell, Louis and George.

FAMILY ASSOCIATIONS

RICHARDSON FAMILY RESEARCHER AND HISTORICAL NEWS
 Published March, June, September, December
 Subscription rate \$5.00 per year, \$1.50 per issue
 Publication and Editorial Office
 Richardson Heritage Society 944 South G Street
 P. O. Box 123, Broken Bow, NEbraska 68822

VAN ZANDT The 13th annual reunion of the Van Zandt Society will be held at Hilton Plaza Inn, Kansas City, Mo. October 20-21, 1979. It is not necessary to be a member of the Van Zandt Society in order to attend. For more information, contact Vesta Flack, 304 West 51st St., Kansas City, MO 64112
 (from Midwest Gen. Register, June 1979)

HILL - Southern States, as well as other states and Ireland HILL HERITAGE, quarterly journal of Hill Family Historical and Genealogical Society
 James E. Bellarts, Exec. Dir. Portland, ORE 97207

ANCESTOR TABLES

CHART 23

1.	Gordon Gale McCLENATHEN (Merna WALLACE) - 485 Cole Place Goleta, California 93017		
2.	Gordon Arthur McCLENATHEN	1901 - CA	1975 - CA
3.	Una Claire POWELL	1901 - CA	
4.	Arthur Frederick McCLENATHEN	1856 - MA	1902 - CA
5.	Elizabeth Ann SULLEY (I)	1860 - CAN	1958 - CA
6.	Edwin C. POWELL	1878 - CA	1966 - CA
7.	Sadie Josephine GARRISON	1878 - CA	1964 - CA
8.	John Milo McClanathen	1820 - MA	? ?
9.	Lorasa RUGGLES	1820 - MA	? ?
12.	Calvin C. POWELL	1843 - OH	1903 - CA
13.	Clarinda BELKNAP	1852 - OR	1941 - CA
14.	Ephraim P. GARRISON	1839 - NJ	1914 - CA
15.	Mary Catlina SENTELL	1852 - MN	1931 - CA
16.	William McClANATHEN	1783 - ?	? ?
17.	Abigail SNELL	? - ?	? ?
18.	Benjamin RUGGLES	1783 - MA	? ?
19.	Abigail GOULD	1786 - MA	? ?
24.	John POWELL	? - VA	? ?
26.	Orin BELKNAP	1815 - NY	1902 - CA
27.	Nancy STARR	1816 - OH	? - CA
28.	Enoch GARRISON	? - NJ	? ?
29.	? PURCELL	? - NJ	? ?
30.	Thomas Young SENTELL (I)	1821 - NS	1881 - CA
31.	Sarah Jane BETTIS	1828 - NY	1894 - OR
32.	Thomas McClANATHAN	? ?	? ?
33.	Catherine SHAW	? ?	? ?
36.	Joseph RUGGLES	? ?	? 1815
37.	Sarah BRECKENRIDGE	1747 - MA	1827 - ?
38.	Ebenezer GOULD	1754 - MA	1833 - MA
39.	Mille CONEY	1760 - MA	1851 - ?
52.	Jonas BELKNAP, Jr.	1786 - ?	1853 - OR
53.	Mary Ann GARLINGHOUSE	1790 - PA	1867 - OR
60.	Edward SENTELL (I)	1771 - NS	1821 - NS
61.	Sarah Jane MOODY	1780 - MA	1849 - NY
62.	Jeremiah BETTIS	1791 - ME	1874 - KS
63.	Catlina POST	1793 - NY	1876 - CA
64.	William McClANATHAN (I)	? ?	? ?
74.	William BRACKENRIDGE	1723 - IRE	? ?
75.	Agnes SINCLAIR	? ?	? ?
76.	Daniel Gould	? ?	? ?
77.	Abigail ?	? ?	? ?
78.	William CONEY	1726 - ?	? ?
79.	Mehitable ELLIS	1727 - ?	? ?

104.	Jonas Newton BELKNAP	1759 - CT	1824 - KY
105.	Esther PARKER	1761 - CT	1809 - NY
106.	James GARLINGHOUSE	? ?	? ?
107.	Eleanor HUNT	? ?	? ?
121.	Ruth CHURCH	1742 - RI	1778 - NS
122.	John MOODY	? ?	? ?
123.	Tamsen ROGERS	? ?	? ?
124.	Jeremiah BETFIS	1752 - ?	1833 - ME
125.	Sarah SMITH	1763 - ?	1828 - ?
126.	John POST	1748 - ?	? ?
127.	Margaret BELLINGER	1756 - ?	? ?
148.	James BRECKENRIDGE (I)	1696 - IRE	? ?
149.	Sarah ?	? ?	? ?
150.	William SINCLAIR	? ?	? ?
151.	Mary ?	? ?	? ?
156.	Nathaniel CONEY	? ?	? ?
157.	Abigail SKINNER	? ?	? ?
158.	William ELLIS	? ?	? ?
159.	Abigail MILLETT	? ?	? ?
208.	Samuel BELKNAP	1731 - CT	1775 - MA
209.	Mary NEWTON	1737 - CT	? ?
210.	Elijah PARKER	? ?	? ?
211.	Martha STILES	? ?	? ?
242.	Edward CHURCH	? ?	? ?
243.	Grace SHAW	1707 - RI	1755 - ?
246.	Simon ROGERS	? ?	? ?
247.	Tamsen ELLIS	? ?	? ?
250.	Alleson SMITH	? ?	? ?
251.	Elizabeth JUNKINS	? ?	? ?
252.	? POST	1708 - ?	? ?
254.	Frederick BELLINGER	? ?	? ?
255.	Catherine WEBER	? ?	? ?
416.	Samuel BELKNAP	1702 - MA	1757 - CT
417.	Mary DICKINSON	1703 - MA	? ?
418.	Stephen NEWTON	? ?	? ?
419.	Mary GIBBS	? ?	? ?
484.	John CHURCH	1666 - ?	1756 - ?
485.	Rebecca BLACKMAN	1668 - ?	1748 - ?
486.	Israel SHAW	1660 - ?	? ?
487.	? TALIMAN	? ?	? ?
492.	Joseph ROGERS	? ?	? ?
493.	Elizabeth ?	? ?	? ?
502.	Alexander JUNKINS	? ?	? ?
503.	Hannah MacINTIRE	? ?	? ?
508.	Phillip BELLINGER	? ?	? ?
510.	Nicholas WEBER	? ?	? ?
832.	Ebenezer BELKNAP	1667 - MA	1762 - MA
833.	Hannah AYER	1672 - MA	1719 - MA
834.	James DICKINSON	? ?	? ?
835.	Mary WOOD	? ?	? ?

968.	Joseph CHURCH	1638 - ?	1711 - ?
969.	Mary TUCKER	1640 - ?	1719 - ?
972.	Anthony SHAW	? ?	? ?
973.	Alice STONNARD	? ?	? ?
984.	Simon ROGERS	1618 - ?	? ?
985.	Susan ?	1615 - ?	? ?
1006.	John MacINTIRE	? ?	? ?
1007.	Susanna YOUNG	? ?	? ?
1016.	Johannes BELLINGER	? ?	? ?
1664.	Samuel BELKNAP (I)	1627 - ENG	? - MA
1665.	Sarah JONES	1635 - MA	1689 - MA
1936.	Richard CHURCH	1608 - MA	1668 - MA
1937.	Elizabeth WARREN	? - ENG	1670 - MA
1938.	John TUCKER	? ?	? ?
1939.	Ann ?	? ?	? ?
3328.	Abraham BELKNAP (BELTOFT)	(C)1589 - ENG	1643 - MA
3329.	Mary STALLION (I)	(C)1595 - ENG	? - MA
3330.	Robert JONES	? ?	? ?
3331.	Elizabeth SOANE	? ?	? ?
3874.	Richard WARREN (I)	? - ENG	? ?
3875.	Elizabeth ? (I)	? - ENG	1673 - MA
3876.	George TUCKER	? ?	? ?
3877.	Elizabeth STONCHEN	? ?	? ?
6656.	Bennet BELTOFT	? - ENG	? - ENG
6657.	Grace ADAM	? - ENG	? - ENG
6658.	Thomas STALLION	? - ENG	? - ENG
6659.	Mary DALTON	? - ENG	? - ENG

CHART 24

- Merna Margaret WALLACE (Gordon McCLENATHEN)
485 Cole Place
Goleta, California 93017
- Paul Bennett WALLACE 1904 - NB
- Eleanor Margaret KIRK 1907 - NB
- Samuel Martin WALLACE 1858 - IN 1947 - CA
- Minnie Eleanor ISLAUB 1865 - MO 1951 - CA
- Milton Hanna KIRK 1860 - OH 1925 - NB
- Margaret Robinson McKEAND 1868 - WI 1948 - NB
- Edward Oaks WALLACE 1833 - OH 1910 - NB
- Ann Eliza BOGGS 1838 - PA 1914 - NB
- Fredrick John ISLAUB (I) 1810 - GER 1886 - MO
- Barbara Mary WERNER (I) 1827 - GER 1905 - MO
- James KIRK 1818 - OH 1907 - IA
- Eleanor MARCHBANK 1817 - PA 1906 - IA
- James McKEAND (I) 1837 - SCOT 1913 - NB
- Rachel HENDERSON (I) 1841 - SCOT 1911 - NB

16.	David WALLACE	1796 - PA	?	?
17.	Demmis OAKS(ON)	1797 - ME	?	?
18.	Matthew L. BOGGS	1814 - PA	?	?
19.	? JOHNSON	? ?	?	?
24.	James KIRK (I)	? - IRE	?	- OH
25.	Margaret FERGUSON	1784 - PA	?	- OH
26.	William MARCHBANK	? - PA	?	?
27.	Nancy FRAZIER	? - PA	?	?
36.	Alexander L. BOGGS	1792 - ?	?	?
37.	Megdalena ?	? ?	?	?
50.	Henry FERGUSON	1755 - PA	1826 -	OH
51.	Eleanor PARAMOURE (PARMER)	1758 - ?	1858 -	?
72.	Alexander BOGGS	1755 - ?	1839 -	?
73.	Ann ALRICKS	1760 - ?	1847 -	?
102.	Thomas PARAMOURE	? ?	?	?
144.	Andrew BOGGS (I)	1705 - IRE	1765 -	PA
145.	Ann PATTON	1715 - ?	1789 -	?
146.	Hermanus ALRICKS	? ?	?	?
147.	Ann WEST	? ?	?	?

Indian Records

Available in the Society Library is Vol. III No. 2 May 1979, Bulletin of the Genealogical Society of Old Tryon County, North Carolina, in which appears an article, entitled WARDS AND RELATIONS, by Lillian Ledbetter Kimberlin, 7854 Goll Ave., North Hollywood, California 91605, pp. 57-69, with much information relating to the seven clans of the Cherokee Tribe of Indians. The new address of the Bulletin is P.O.Box 938, Forest City, N.C. 28043.

HOW TO PRESERVE NEWSPAPER CLIPPINGS

From Ancestors Unlimited, Southwest Nebraska Gen.Soc.
P.O.Box 6, McCook, NEBR 69001 July 1979 Vol.3,7

Dissolve a milk of magnesia tablet in a quart of club soda overnight. Pour into a pan large enough to accommodate the flattened newspaper. Soak newspaper for one hour. Remove, pat dry, Estimated life -200 years.

This recipe or formula has not been tested locally.

BRANSFORD FAMILY HISTORY, 246 pp., index, 1978, Lt. Col. John A. Shiver, 5918 Peregrine Drive, Burke, VA 22015. Written and published by a Bransford descendant, this book traces the family in unbroken succession from 1280 to the present.

NEW IN THE LIBRARY
BOOKS

- Cavaliers and Pioneers. Abstracts of Virginia Land Patents and Grants. 1623-1695. 2 Vol. Abstracted by Nell M. Nugent.
- Colonial Families of the Southern States of America. 2nd Ed. By Stella S. Hardy.
- Colonial Families of the United States of America. 1607 to 1775. Edited by George N. Mackenzie. Vol. I, Vol. VI.
- The Cory Story (Indiana). Centennial History Committee. 1974.
- Handy Index to the Holdings of the Genealogical Society of Utah. by Mary J. Brown. 1971. Gift of Lillian Fish.
- Illinois. Enchantment of America Series. By Allen Carpenter. Gift of Shirley Lettington.
- Kentucky Genealogy and Biography. Vol. III. Butler, McLean, Muhlenburgh and Ohio Counties. Edited by T. W. Westerfield. Loan from Shirley Lettington.
- My Folks Came in a Covered Wagon. A Treasury of Pioneer Stories. Reprinted from Capper's Weekly.
- New York Area Key. Guide to Genealogical Records. By Florence Clint. Gift of Helen Miller.
- New Jersey in 1793. Index of Militia Census. Compiled by James S. Norton. Gift of Harry Titus.
- Ohio Genealogical Guide. Compiled by Carol W. Flavell.
- Pennsylvania. Enchantment of America Series. By Allen Carpenter. Gift of Shirley Lettington.
- A Biographical History of Lancaster County (Penn). By Alex Harris. Loan from Shirley Lettington.
- Who's Who in the West. 6th Ed. 1958. Marquis.
- Who's Who on the Pacific Coast. 1951. Marquis.
- Wilderness For Sale. The Story of the First Western Land Rush. By Walter Havighurst. Gift of Shirley Lettington.

PAMPHLETS

- Connecticut Yesterday and Today. Bibliography. 52 pp.
- Guide to Archives in the Connecticut State Library.
- Copyright Registrations, Procedures, Fees. Ref. file.
- Genealogical Research in Virginia State Library. 16 pp.

PERIODICALS

- CALIFORNIA: Ash Tree Echo, Fresno XIV:2 Apr
 Central Coast Gen Society, San Luis Obispo Co 7:2
 The Colonial Genealogist IX:4 May
 Lifeliner, Riverside XIV:4 June
 Noticias, Santa Barbara Historical Society XXV:2
 Orange Co Calif Gen Soc Qrtly XVI:2 June
 Santa Clara Co Hist & Gen Soc Qrtly 15:4 Apr
 The Searcher, Glendale XVI:2 June
- FLORIDA: Southern Genealogist's Exchange Qrtly XX: 89
- GEORGIA Gen Soc Qrtly 15:1
- ILLINOIS: Knox County Gen Soc Qrtly, Galesburg 6:1-4
 1978. Gift of V. Paddock.
 The Yellow Jacket, Quincy V:2 June
- INDIANA: Genealogy, Indianapolis #45 May
- KANSAS Kin XVII:2 June
- NEBRASKA: Ancestors Unlimited, McCook 3:6 June
- NEW MEXICO Genealogist, Albuquerque XVIII:2 June
- NEW YORK: The Dutchess, Poughkeepsie. 6:3
- NORTH CAROLINA: Bulletin of Gen Soc of Old Tryon Co
 7:1 Feb 7:2 May
- OHIO: Ancestor Hunt VI:1 May
 Muskingum, Zanesville II:9 July 1978.
- OREGON: Beaver Briefs, Salem XI:2 June
- PENNSYLVANIA: Green Hills Echo, Waynesburg. 8:2 May
- RHODE ISLAND: R.I. Roots 5:3 Fall
- TENNESSEE: Lincoln Co Tennessee Pioneers VIII:2-3,
 VIII:4
- TEXAS: Austin Gen Society XX:2 June
 Footprints, Fort Worth 22:2 May
- UTAH: Genealogical Helper 33:3 May-June
- VERMONT: Branches & Twigs 8:2 Spring
- VIRGINIA: The Publick Observer, Williamsburg.
 Gift of Amy Marwede
- WASHINGTON: Seattle Gen Soc Bulletin 28:4 Summer

THE ROYAL PRESIDIO OF SANTA BARBARA
 Founded April 21, 1782

Commandante
 Lt. José Francisco
 Ortega

Ensigns
 Pablo Antonio Cota
 José Darío Argüello
 Sergeants

José Raymundo Carrillo
 José María Ortega
 Ignacio Olivera
 Corporals
 Pedro Amador
 Ignacio Rodriguez

Soldados de cuera
 (leather jacket soldiers)

19079
RUSSELL A. RUIZ.

- | | |
|-------------------------|----------------------|
| A - Guardhouse | H - Francisco Sinova |
| B - Townhouse | I - Vacant |
| C - Trozo delposito | J - Basilio Rosas |
| D - Pablo Rodriguez | K - Alejandro Rosas |
| E - Jose Venegas | L - Antonio Navarro |
| F - Jose Moreno | M - Manuel Camero |
| G - Felix Villavicencio | |

The Los Angeles City Historical Society, P. O. Box 41046, Los Angeles, CA 90041, is seeking descendants of the above named pobladores (Founders) of the Pueblo of Los Angeles in 1781.

The descendants will be recognized at a special celebration during Los Angeles' bicentennial in 1981.

Forms for documentation of descent are available by writing to the Society at the above address.

POLISH RESEARCH

An article in South Bend Area Genealogical Society publication, Summer 1979, Vol 4. No. 2 gives a list of words encountered on Polish church records.

Rok or Roku	- Year	January	- Styczen
Lat	- Age	February	- Luty
Para. or Parafia	- Parish	March	- Marzec
Miasta	- Town	April	- Kwiecien
Ks. or Ksiestwo	- Princi- pality	May	- Maj
		June	- Czerwiec
Pow. or Powiat	- District	July	- Lipiec
Gub. or Gubernja	- Province	August	- Sierpien
Para. to Samo	- Same as the Parish	September	- Mrzesien
		October	- Pazdziernik
Wdowiec	- Widower	November	- Listopad
Wdowa	- Widow	December	- Grudzien
Z domu	-Maiden Name		
Kaweler	- Bachelor or Suitor		
On	- He or him		
Ona	- Her or she		

In the 1852 Santa Barbara County census, the Migration Patterns (ANCESTORS WEST, March, 1979, Vol.5 No. 1, p. 12), included two persons born in POLAND - John B. Adler and Martin Furst.

There is an active Polish American Arts Association in Santa Barbara. Meetings are held monthly on the third Friday at 7.30 p.m. in the Glendale Federal Savings office, 3757 State St., Santa Barbara. The purpose is cultural, with speakers on history, language, customs and arts. The President is Irene Pleszczynska (Mrs. Andrew Pleszczynski) 2025 Monterey, Santa Barbara, CA 93101.

At least 24 foreign nations are listed in the 1852 census of Santa Barbara County (population 2,131) as the birthplaces of its inhabitants. ANCESTORS WEST hopes to make contact with present day descendants.

NEW IN THE LIBRARY

The following books and periodicals are donated by Harry Titus.

BOOKS

- The General Armory of England, Scotland, Ireland and Wales. Comprising a Registry of Armorial Bearings from the Earliest to the Present Time. By Sir Bernard Burke. Reprint of 1884 Ed. 1967.
- DAR Patriot Index. 1966. National Society of the Daughters of the American Revolution.
- DAR Patriot Index. First Supplement. 1969
- DAR Patriot Index. Second Supplement. 1973.
- How to Find Your Own Roots. A Guide to Tracing Your Family Genealogy and Making a "Living History" Album. By Lisa Ray Clewer. 1977.
- Minorcans in Florida. Their History and Heritage. By Jane Quinn.
- Mickler's Floridiana, Chuluota, Florida. Catalog of In-and Out-of Print Florida Books. 1979-80.
- Florida Under Five Flags, By Rembert W. Patrick.
- Translation and Transcription of Church Archives of Florida. Roman Catholic Records. St. Augustine Parish. White Baptisms. 1784-1792. Historical Records Survey. W.P.A. 1941.
- Descendants of Edward Howell. By Emma Howell Ross.
- Kentucky Records. Early Wills and Marriages. Old Bible Records and Tombstone Inscriptions. Compiled by Mrs. William B. Ardery.
- Our Ancestral Plots. One hundred eighty-four complete Caldwell County, Kentucky Cemeteries. Compiled by Mrs. Arawana Kyle. 1967.
- Caldwell County (Kentucky) Marriages 1809-1900. Compiled by Mrs. Arawana Kyle. 1967.
- Mayflower Families Through Five Generations. Volume I. Edited by Lucy M. Kellogg.
- My Folks. Story of the Forefathers of Oliver Francis Mershon, M.D., As told by himself. In the words of Grace L. O. Mershon. 1946.
- Our Pioneers East and West of the Mississippi. Family Sketches - Mershon. Andrew Mershon and his Descendants. By Grace L.O. Mershon. 1955.

- Mershon Genealogy. Section II. "Mershon Patriots". By Grace L. O. Mershon. 1947.
- Hopewell Valley Heritage. (Mercer County, New Jersey) By Alice B. Lewis. 1973.
- Genealogy of Early Settlers in Trenton and Ewing, "Old Hunterdon County", New Jersey. Compiled by Hannah L. Cooley. 1883.
- The Pension List of 1818...Names, Rank and Line of Every Person Placed on the Pension List. Secretary of War. 1820.
- Minutes of the Vestry of St. Helena's Parish, South Carolina 1726-1812. Edited by A.S. Salley, Jr.
- Transactions of the Huguenot Society of South Carolina. #81. Charleston, 1976.
- The Hereditary Register of the United States of America. 1973. 896 pp.
- The Hereditary Register of the United States of America. 1974. 870 pp.
- The Hereditary Register of the United States of America. 1976. 763 pp.

PAMPHLETS

- Basic Reference Books on Genealogy, Heraldry and Local History. 1952-1974. Genealogical Publishing Co. Baltimore.
- Some Sources for Kentucky Genealogical Research. By John F. Dorman. 1954. 6 pp.
- The National Archives. Documents From America's Past.
- The National Archives and Records Service in 1978.

PERIODICALS

- Martin Family Quarterly. Vol. I: 1 - 4 1975. Vol. I Index. Vol. V: 1 1979
- The Mayflower Quarterly. Published by General Society of Mayflower Descendants. Vol. 41:3 1975. Vol. 42:2,3 1976.
- The South Carolina Historical Magazine Vol. 74:1 1973. Vol. 76:4 1975. Vol. 77: 2, 3 1976.

INDEX - SANTA BARBARA COUNTY RECORDS
 appearing in
 ANCESTORS WEST, Vol. 4, Nos. 1-4, 1978

Births 1887-1890; Marriages 1872-1875
 County Hospital Cemetery 1892-1904

	Page		Page
ABADIE, Rosa J.	77	ARCHAMBAULT, Xavier	43
ABLES, Katie	40	ARELLANES, Burbank	8
ABRAHAM, A. J.	38	Ed	8
Byron Alonza	38	Henrica	12
ACKER, Fred	38	Jose Daniel	80
Harry	38	Refela	43
ADAMS, D. M.	115	unknown	12
George	16	ARENAS, Luisa	10
ADAMSON, Martha	80	ARICA, Antonio	16
ADRIAN, Ygnacio	10	ARRELLANO, Diego	12
AH KOW	78	ARROQUE, Juan	40, 76
AIKEN, Marion L.	16	ASTORZA, Maria do Los Angeles	40
ALEGRIA, Juvenfino	8	AUGER, Jean Bautist	115
Narcisco	8, 10	AVENANTI, Luigi	16
ALEULDE, Juan	12	AVERSWALD, Constance	38
ALEXANDER, Adelaide	118	AYALA, Constance	118
Isabel	10	Francisco	80
Josephine	38	Juan	8, 43
Margaret	113	Leo Cara	43
ALLEN, Bessie Mary	38	Maria D.	43
H. P.	38	Maria Solares	43
Kate L.	118	Rafael M. de	118
Millie	80	Soledad	40
ALLENES, William	12	AYERS, W. W.	115
ALTMICKS, P. Servatius, Rev.	80	BADILLA, Carmen	113
ALVES, Frank J.	12	BADILLO, Francisco Juan	118
ALVISO, Jose C.	76	BAILEY, unknown	43
AMES, Sidney	78	BAIRD, George	43
unknown	118	BAIRLEY, Harry J.	118
ANDERSON, Abaleloni L.	43	BAKER, Granville W.	118
Charlotte H.	43	BALCH, Sarah S.	43
Harriet	113	BALFOUR, Emily	80
M. N.	38	BANDINES, Francisca	12
N. L.	10, 12, 38	BANNERMAN, boy infant	80
William	78	BARGARAH, Tiburcio	118
ANDONAGUE, Mary	78	BARARAH, Tiburcio	16
ANDONAEQUI, Estafana	12	BARKER, Samuel A.	80
ANDREW, Mary J.	43	Susan Frances	77
ANDREWS, Martha A.	118	BARLOGGI, Guiseppi	118
ANG, Song	118	BARLOW, Charles	12
ANTHONEY, Annie Russel	43	BARNES, Adelaide L.	113
C. V.	113	Maria	115
AQUILA, Theresa	80	M. E.	113
ARAN, Jose Marcelino	10	female	113
ARATA, Anna	80	BARNUM, Vance	113
R.	76	William Berthold	113

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
BARLDACCHI, Frank	38	BLAND, Armita T.	113
BARRON, George	40	William	7
BASQUE, Bendila B. de	43	BLAUJEL, Isabel J.	115
BASSETT, Charles W.	115	BLUNDELL, John	16
BASSO, Louise	80	BOBBINS, Martin	80
BATES, Alexander	118	BOLEY, Jeanette	38
Rhoda	118	BOND, Elizabeth	115
unknown	43	BONEBRIGHT, Harriet	80
BATESON, Lovina	43	BONDERRA, Maria	80
BATILLER, Adelayda	10	BONILLA, Florentino	80
BAUDISTIL, Caroline Annie	38	BONN, Francisco	12
Gottlieb	38	BOOTH, Priscilla	16
BAUDONNE, Henrietta	118	BONTILLER, Joaquin	115
BAUER, Christopher	80	Luiza	115
BEAN, Inna Blanche	38	BOQUART, Elizabeth	113
Fred	38	BORCHARD, John Edward	10
BEAUCHAMP, Stephen	40	BOPILLER, Joaquin	115
BECK, Fred	8	Luisa	115
BECKER, Nick	16	female	113
BECKWITH, George	118	BOW, Chin Look	12
BEERMAKER, Frances	38	BOWEN, Refugio Valdes de	80
BEJAI, Balbina	118	BOWMAN, Mary Crawford	43
BELL, James	115	Reginald Handford	118
John	10	BOYCER, Sarah E.	118
Robert	118	BOYD, Alden M.	113
Samuel, Rev.	118	Allen	38
BEDLESA, Antonis	118	Allen Stuart, Jr.	38
BELDW, Charles	12	A. S.	113
BELNAP, Joseph C.	118	Josephine	118
BENN, Jane	78	female	113
BENSON, H. B.	76	BRADLEY, Fred C.	43
BERGEN, Ida M.	118	BRANCH, B.	114
BERGER, Alexander	40	BRASHER, Edward	113
BERGMEYER, Ferdinandus, Rev.	80	male	113
BERLOTI, Amelia	38	BRAVO, Jn.	118
BERMUDERO, Alfonso	80	J. R.	113
BERNARD, Cyrus	80	unknown	113
BERRY, H. V.	115	BRECK, Magdalena	80
BERICH, Allen Earl	38	BREEN, Matilda	40
Jacob	38	BREWSTER, Mary	39
Jennie	38	BRICK, Samuel	12
BIGELOW, Ruth H.	43	BRISLAUR, Dorothy	43
BIREN, Fred Nicholas	113	BROOKS, O. T.	76
Jacob A.	113	Walter Thomas	76
BITNER, Myrtle	118	BROUGHTON, Robert J.	43
BISSE, Frederick K. M.	12	BROWN, B. W. C.	10, 14
BLAIR, Thomas	38	Helen	40
Thomas Raymond	38	James	16, 43
BLAKE, Mary Frances	12	John	38
BLAKEY, Laura Leara	113	Mary J.	12
Reuben E.	113	Mary Jane	38

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
BROWN, Mike	12, 16	CANTLAY, Richard M.	113
Paul Wesley	118	William	113
William	113	CARBERY, J. H.	10
male	113	CARD, John	43
BROWNELL, Mark E.	118	CARDERO, Eugenio J.	43
BRUNETTE, L.	38	CARDONA, Casimora	38
Latimer Joseph	38	Juanita	80
Louis	8	Maria de Los Angeles	40
BRYANT, William	16	CARLSON, Roselind	80
BUCK, George	78	CARMACK, Lodosky, Mrs.	78
BUCHMAN, Filmore	80	CARPENA, Dolores	40
BUE, Hing Chay	43	CARR, Mark	8
BUELNA, Eleanor	43	CARRIER, C. F.	80
Jose	80	Susan A.	12
BURKE, Ellen	80	CARRILLO, Claudina	38
BURNAP, Havery Bingham	43	Dolores D.	118
BURNARDEZ, unknown	43	Felix	115
BURNETTE, infant girl	43	Frances	16
BUROLA, Severo	16	Jose M.	76
BURTON, Joseph	80	Leveno	38
BURTRAN, Seymour	16, 80	Ramona E.	40
BUSH, William	113	Selverio	38
female	113	Thomas	80
BUSHNELL, H. C.	113	CART, Jean	12
BUTLER, Charles J.	16	CARTER, Daniel	76
C. F.	78	Nettie E.	77
John J.	16	CARTERI, female	8
BUTTRIC, Margaret	43	CASEY, Elizabeth G.	76
BUZZINI, male	76	CASSILAS, L.	76
CAFFREY, Bessie	38	CASTRO, C.	113
Thomas	38	Francisco	76
CALA, Enrique	12	Jose	76
CALDER, William	12	Lutina M.	118
CALDERON, Juan	38	Vicente	80
Juan S.	113	male	12
Lucretia	113	CATHCART, Annie	43
Manuel	38	CAVALETTO, Conventino	118
CALDWELL, E. M.	39	CAVALLERO, unknown	12
CALLIS, Lucinda Jane	43	CEITMAN, F. M.	43
William Sterling	12	CHAFIE, Ferdinand	38
CAMARILLO, Francisca M.	40	Samuel	38
Jose	43	CHAFFEN, August	80
CAMPBELL, Lois Jane	80	CHAMBERS, James B.	12
CAMENSFIELD, A. F. O.	16	CHAPIN, Gardner S.	43
CAMP, Lyman Coe	118	Lucy	43
CAMPI, George	78	CHAPMAN, Robert E.	78
CANAGA, R. F.	76	CHARD, Angelita C.	12
CANEDO, Louisa Eva	40	Dicideno	38
CANFIELD, A. W.	78	Joseph William	113
Emma Lena	8	J. W.	38
Isaac Newton	8	CHASE, Julia Lucille	118

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
CHILDS, George	43	Arcadia	115
CHIN, Ting	118	Charlie	38
CHING, Yee Ben	12	Eduarda	113
CHITTENDEN, Emma	118	Eduardo	76, 113
CHONG, Han	12	Encarnacion	30
Yee Paw	80	E. S.	38
CHOW, Gen Tong	12	Estanislao	10
CHRISTIE, J. H.	76	Jennie	76
CHURCH, Nathanill	80	Juan	8
CHURCHILL, John R.	80	Juana M.	78
CLAMENTS, James	115	Mamuel	38, 113
CLAMUS, Charles	78	Miguel	8
CLANTON, Esther Ann	10	Presentacion	115
CLAREY, Charles H.	16	Romaldo	30
CLARK, Ann	10	Ruberto	43
Anna	80	Trinidad	115
Helen Ann	38	T.	113
James	16	Victoria	38
James H.	40	CORRALES, Jose	115
J. S.	113	CORREA, Philipa	113
L. M.	38	COTA, Alejandro	38
William	118	Emido	118
COATS, Catherine	78	Inocente	12
Martha D.	12	Jose Ramon	10
COFFMAN, J. M.	76	Josi	43
COINER, Sally Belle	77	Juana	38
COIT, John Owen	118	Leonardo	38
COLBURN, Eleanor	39	Miguella	118
COLBY, Carrie	115	Tomacito	80
COLCLOUGH, Richard	16	COVARRUBIAS, Clarissa	115
COLEMAN, Florence Elizabeth	38	Pascalina	43
Lucretia Merrill	80	COUIER, unknown	8
W. S.	38	COX, Ella	76
COMPTON, Robert	38	COY, Catherine	10
Willie	38	COYLE, Peter	10
CONFAL, Amelia	43	Susan	39
CONLEZ, Annie B.	78	CRABB, Addie	28
CONNELLY, Kate	118	CRABBE, Mary	115
CONNOLLY, Emmet Parnell	8	CRAFT, Henry John	76
John Joseph	8	Lucien A.	76
COOK, E. M.	113	CRAIG, Hiram	16
Issac N.	12	William	76
Mary S.	78	CRASS, Florence	80
COOPER, Annie, Mrs.	10	CRAWFORD, Susan M.	8
Charlotte Falk	118	CRESSEY, E. W.	40
Eliza	38	CROOKS, Edwin Mills, Dr.	80
T. H.	76	CROSS, John	76
CONNER, Catherine	39	Wilsey	80
CONTRERAS, Antonio	16	unknown	12
CORDERO, Angel P.	76	CROW, Eliza Jane	118
Anita	113	CRUZ, Priscilla	16

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
GAMMELL, Sarah Ann	113	GOODWIN, D. W.	44
GARCIA, A. A.	76	Guy Leonard	8
Dina	38, 113	James F.	8
Eloise	78	Kitty M.	44
Epefania	119	Lydia	81
Florentino	13	William	119
Francisco	81	GORDON, Nellie	115
Jesus	76	GORMANT, Flasié	44
Juan Jose	76	GOSS, Mable	39
Margaret Romilda	113	GOULD, Orrela	39
Maria A.	115	GOUX, Augustina	38
Rosa	10	John	44
Teresa	8	John Emile	119
GARDNER, A. F.	16	Juan	38
C. O.	8	GOVIER, Emile	78
Lillie	77	GRACOMAZZI, C.	76
Mary E.	10	GRAGG, J. A.	113
GARFIELD, Henry	8	GRAHAM, Benjamin F.	16
GARNIER, Joseph	115	M. A.	114
GARRABO, Manuela	115	infant	44
GARVIE, James Perry	38	GRANAS, F.	113
O. P. M.	38	GRANDONA, Jose H.	76
GATY, Edward	81	Nicholas	119
GENFINA, Guisippina	13	Teresa	76
GEORGE, Elizabeth	13	unknown	76
GERBERDING, E. O.	76	GRANT, Annie	13
Thomas R. B.	76	unknown	13
GERHOLDT, Lucy C.	78	unknown	44
GEROW, Walter	38	GRAVES, Ozero A.	13
William S.	38	GRAY, Clarence	115
GERARRA, Hortense	119	Ida	115
GIDNEY, male	8	GREEN, John Geo.	40
GIBS, Joseph B.	13	Jno. Augustus	40
GIDDINGS, Eliza H.	13	GREENE, John S.	44
GILCHRIST, James	44	Joseph	81
Mary L.	81	GREENFIELD, Frances Ann	8
Sophie	119	Robert	8
GILLS, Cyrus F.	119	GREENWOOD, Laurence	10
GILMORE, Andrew	13	GREER, E. G.	114
GIOVENETTI, G.	113	Mary C.	78
GLASS, Louis	10	GREY, Amanda	119
GLATZ, Elzie Hazel	38	GRIFFIN, Pastora J.	13
John H.	38	GRIMM, A. J.	76
GLENCIA, Albertina	119	GROSSI, Benjamin	8
GOLAND, Katie	38	GRUNWELL, A. H.	76
GONZALEZ, Manuel	76	CUBARRE, F.	113
Margureta	114	GUERANA, Ernisnia	38
Mariana	13	Juan	38
Mary	76	GUEVARA, Francisco	115
Rafaela	40	GUILLEN, Senobio	16
GOODCHILD, John	78	GUIROS, S. Gorgonia	16

Index - Santa Barbara County Records
ANCESTORS West, Vol. 4

	Page		Page
HOAG, E. S.	78	JAMISON, Ora Bell	76
HOBSON, Frances M.	10	S. I.	76
J. T.	115	W.	8
HOCKING, W. A.	78	JANSEN(S), Augustine	13
HOCKWORTH, Eleanor	81	Juan	40
HOFFMAN, Asa Hoyte	76	Manuela	13
Charles E.	76	Ramando	80
Enoch Springer	81	Ramon	80
HOLLISTER, E.	10	Romana	119
HOLLOWBUSH, Susan	78	JENNINGS, Mary E.	13
HOLMBURG, Lawrence	119	Joseph	13
HOLMES, Lizzee	78	JEROW, Millie	81
HONCHIN, Luella	39	JESS, Felix	81
HOOPS, Abraham	17	JETER, Carlotta	76
HOORNBECK, Calvin DuBois	76	Fred	76
Eugene	76	JEWETT, Philo D.	13
HOPKINS, Henry	113	JIMINEZ, Dolores	119
James Wallace	113	JOHNSON, D. H.	76
HOPKINSON, Marilla	40	Emily S.	119
HOPPER, John Thomas	10	George N.	8
HORBACK, John	40	J.	8
HORN, Andrew	44	J. F.	116
HORNE, A.	77	Lottie E.	113
HORTON, Grace	119	Stephen	17
HOSTETLER, Alice M.	78	W.	8
Amanda K.	78	JONES, A.	13
HOUGH, Jessie Woniger	44	Mary	77
HOWARD, Belle	119	JORDAN, Charles T.	38
Joseph	115	C. R.	38
HOWEFA, Sarah F.	115	JORGINSON, Luis Peter	17
HUBEL, Clare	13	JUAREZ, Juakin	78
HUBBEL, William H.	17	Leandro	41
HUMPHREY, Maude	13	Reyes	116
HUNE, Ann	13	KAHN, Bertha	41
C. L.	76	Lazard	116
Ida K.	77	KANE, James	78
Jennie	119	KAYS, Emmanuel	13
infant	44	KAYE, John	81
HUNYER, George	44	KEARNEY, James A.	13
J. M.	38	KEENAN, P.	113
HURLEY, Thomas	44	KELLY, P. O.	38
HUSE, Eleanor	115	KELSCH, H. C.	113
HUSTON, Charles	119	Henry	38
HUTCHINSON, Susan	38	Laura Estell	38
HUIT, S. S.	113	KELTON, Charles Henry	119
HUYCK, Walter S.	44	Katic	44
INGRAM, George Howard	81	KENNY, Joseph A.	13
JACKSON, unknown	9	KERN, Jerome	81
JAMESON, J. M.	113	KIMBER, Job Vernon	119
Mary Scott	114	Virginia	44
S. A.	77	KIMBLY, Frank	81
S. A. M.	114	KINCAID, Joseph H.	13

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
GUMIELS, Frank	8	HARTELL, Leah Augusta	44
GUTHRIDGE, William	115	HARTLEY, George	44
GUIJTIERREZ, Antonio	81, 119	HARTMAN, Fairfax A.	13
Ardella	44	Frank	17, 44
Blanche	44	Lillie	39
F. N.	115	HARTNELL, Matilda	39
Jose E.	13	Refugia	113
Mary Carmen	115	HASCALL, Amana	119
Octavario	8	HATHAWAY, Edwin J.	81
Victor Hugo	44	F. C.	76
GUTRIDGE, Ida Mary	113	HATHERLEY, John	40
HAAGEN, T.	13	HAVILAND, Vergie	76
HAILES, Charles Richard	44	HAWKINS, A. W.	113
HALDEN, Oscar	81	Sarah	10
HAILS, M. A.	114	Willie	13
Mary	9	HAWLEY, Robert	119
HALES, Laura M.	81	HAYES, Lancartin C.	40
HAINES, John P.	13	HAYNES, Charles	44
infant	44	Willie	17
HALE, Caroline B.	13	HAYWARD, Amanda M.	119
HALFORD, James D.	113	Lottie	81
Lulu Bell	113	HAZENRIGG, Charles	115
HALL, Dorenia	44	HEACOCK, Josiah	40
Mary C. F.	10	HEACOX, Mary E.	10
Richard	119	HEDRICK, David E.	40
W. E.	113	HELMER, Adele	38
HALSEL, S. A.	10	George	38
HAMILTON, Andrew	10	George, Jr.	119
Elizabeth	81	HEN, Pan	78
Isabella	13	HENDERSON, Alice	10
Porter	40	David R.	119
HAMEN, Joseph Clark	119	HENDRICKS, William	113
HAMMOND, Augustus	78	HENRY, James	38
Frank	113	Jacob	17
Peter	113	Patrick M.	10
HARD, Genevieve	39	HERNANDEZ, Edmund	44
HARDEY, Albert	44	Francisco E.	81
HARKNESS, Fred	78	James F.	13
Lawrence	115	HERN, Maggie	115
HARNET, Agnes I.	119	HERNSTER, George	44
HARRELL, Zoe Minard	119	HESS, Paul G.	119
HARRIS, Columbus R.	8	HEXENBAUGH, Mary Ella	81
E. W.	10	HEWETT, Mary E.	13
Marion K.	10	HICKMAN, Minnie	113
Solomon	16	HICKS, Beverly A.	13
William Clarence	8	HILL, George Washington	81
HARRISON, Albert W.	119	M. A.	10
Eleanor Richie	44	Mhlan S.	113
Halund	81	R. W.	115
Lee	76	HILLIS, William	119
infant	44	HILTON, Allie Mary	119

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
CULBERTSON, infant girl	118	DOMINGUEZ, Elena	12
CUESTA, L. Facla	113	M.	112
CUNY, Annie	39	Maria	80
CURLY, Cornelia	8	Thomasa	115
Thomas	115	DONALD, Julia	40
Thomas Brown	8	DONQUI, Charles H.	78
CURRY, Thomas	118	DORSEY, M.	12
DAHL, George	16, 118	DYTTA, Joseph	8
DANA, Marie	8	Josephine Catherine	8
Ramon	40	DYTY, Margaret	76
DANGLADA, Manuel	40	Martin	43
DARLING, John Wayne	43	DOUGLAS, Julia A.	12
Rozado	78	William E.	115
Salina	78	DOVER, Ellen E.	43
William	80	DON, James	44
DARRELL, N.	115	R., Mrs.	118
DAUGHERTY, Eddi	80	DOYLE, Annie	39
DAVIS, Don Phelps	76	H. H.	113
Emily Carmelita	38	Marquerite Pearl	113
Walter	38	DREYFUS, Emanuel Lewis	38
William L.	76	Louis	38
DEAN, Jessie C.	78	DRUM, John R.	112
de BAUX, Juan	115, 116	DUBUX, Juan Maria	40
de la TORRE, Jose	80	DUFF, Taryned	16
de la GUERRA, Mary	76	DUFFY, John	16, 80
DELBROCK, Henry	80	DUGAN, F. A.	115
DEMOUSSET, Athalie	43	DUGDALE, Ellen M.	44
DEN, Catherine M.	10	DUNKER, Frank M.	118
Nellie	113	DUPONT, Austin	44
Susan A.	43	Margaret	16, 44
William	112	DUPY, Joseph	78
William A.	118	DURYEA, Pierrepont H.	80
DENN, William	8	EAMES, Etta Marie	115
DE RIENX, Mary F.	43	EARLY, Bernard	16, 118
DETROY, Joseph	10	EASON, Charles	40
DEWING, A.	8	EATON, Hayward	40
DIBBLES, Thomas B.	43	Helen Justin	44
DIBBLE, Theresa	80	EDGAR, F. R.	76
DICKSON, Robert	43	EDWARRG, Anna	38
DILL, Laura	9	George	38
infant	43	Reanna	115
DILLARD, Robert M.	12	Samuel	119
DITTMAN, Charlie	40	EEIS, infant girl	119
Mary Jane	10	ERRO, Miguel	38
DIXON, Infant girl	118	ERAND, William	115
DOAN, George D.	76	ERBERD, Albert	80
Joseph Beal	76	ELIZADE, J. J.	8
DODGE, Edward	38	ELJESSON, Bert	16
Gwen	38	ELLISON, OtaC	119
DOERR, Phillip	76	ELLSWORTH, Edith K.	10
DOHR, George	16	ELMORE, Benjamin	40

Index - Santa Barbara County Records
ANCESTORS WEST, Vol. 4

	Page		Page
EMMERSON, Percy W.	12	FILEZ, Manuel	13
ENGELEN, ?	12	FILMORE, W. H.	113
EPSON, Antonio	12	FINLEY	8
EROLINDA, ?	40	FIRM, John	119
ESCOBAR, A. F.	76	FISH, Mary S.	44
ESLY, Agnes J.	12	FISHER, I. K.	78
ESPINOSA, Amparo	10	V. M.	78
Ascension	78	FITHIAN, Ethel Ann	44
Emerica	40	FITZGERALD, Edward C.	16
Felicita	119	FITZGIBBON, Sarah	39
Josefa	15	FLEET, Thomas	16
Juan	16	FLINT, Mary A.	119
Louisa	44	FLORES, Jose	8
Mercy	12	Juan	8
Rosa	38	FLOURNEY, Harry	44
Valdina	80	FOGLEMAN, Katie	40
ESSON, Evans J.	119	FONG, Quen Gun	81
ESTORGA, Maria	78	FORBES, John C.	40
ESTRADA, Alf	8	FORBUSH, Eva	38
Alfred M.	113	Mary	78
George Edward	113	FORD, Henry C.	13
ETCHART, John	80	FOREN, Alexandro	10
ETCHAS, Martin	40	FORGEUS, Jeanne	38
EVA, Richard	16, 80	J. W.	38
EVANS, Walter Everett	80	FORREST, W. S.	8
EVERETT, Hiram	12	FOSTER, Charles	40
EWING, Jane C.	44	Herma A.	40
FABRING, Margarita J.	44	Josephine	113
FAIRCHILD, Frederick E.	81	Marion	40
FALLON, Kate N.	40	Robert James	44
FANTINI, Celestina	12	FOX, Bonaventure	81
FARMER, Hammond George	113	Nettie B.	119
Hazel Martha	113	FOXEN, Alice	8
FARREN, Charles	44, 81	Ben	8
FARWELL, George W.	16, 44	Frederico	115
FAULKNER, Emily F.	12	Josifa	13
Jacob H.	119	Juana M.	40
FAY, Mary T.	44	Marie	38
FELIPPILLO, Giovanni	119	Samuel	38
FELIZ, Luisa de	12	Thomas	113
Martin	12	infant	44, 81
FELL, Jessie	81	FRANKLIN, J. M.	10
FERDINA, Alberto	44	M. E.	10
FERNANDEZ, Francisco	10	infant boy	81
Josephine	8, 113	FREDIANI, Edith Ida	38
FERRIER, George	78	Frank	38
FESPE, William	16, 81	Marie	38
FETTER, John	12	FREER, Mable	38
FIELD, Frank	38	FRESHONE, Lason	16
FIELDS, E. G.	76, 113	GAGE, Thomas	16
FIGUERA, Micala	10	GAGLIA, Charles	81

EASTERN WASHINGTON GENEALOGICAL SOCIETY

P. O. Box 1826
Spokane, Washington 99210

Membership \$6 per yr. Couples \$8. Get big 50 page quarterly "Bulletin". Includes Northwest data, National and International Features. FREE queries to members. WE WILL SWAP FOR SIMILAR EQUAL VALUE the following-TOMBSTONE INSCRIPTIONS, Stevens Co., WA. \$6.50, Adams and Pend Orville Co., WA. \$5. Lincoln Co., WA \$6.50, 3 vols. Whitman Co., WA. each \$5.00

SOUTHEAST TEXAS GENEALOGICAL AND HISTORICAL SOCIETY

2870 Driftwood Lane
Beaumont, Texas 77703
Organized 1970

Membership \$7.50 per yr. - includes 4 issues YELLOWED PAGES. Offering Jefferson Co. Texas Marriages 1837-1899 for \$10.50 Hardin Co. Texas Cemeteries (272 pp.)\$15.50 Vol. I through V of YELLOWED PAGES at \$8.00 each.

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% discount on over 100 Illinois county publications, including the 1830-1860 federal censuses, Cemetery inscriptions, Marriage Records, etc. Write today for free list of publications.

CHEDWATO SERVICE

P. O. Box 716
Middleboro, MA 02346

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 at above address. Note: This is a new address.

MIDWEST GENEALOGICAL SOCIETY, INC.

Box 1121, Wichita, Kansas 67201

Membership: Couple, \$10.00 (one copy of Register), Single, \$7.00. For libraries, genealogical and historical societies only, \$5.00. Make checks payable to MIDWEST GENEALOGICAL SOCIETY, INC. Send attention TREASURER to above address. Fiscal year begins April 1 with copies of MIDWEST GENEALOGICAL REGISTER issued quarterly.

SANTA BARBARA

was one of California's 27 original counties. While the county was actually created in 1850, the history of the area dates back to 1542. At that time Juan Cabrillo discovered the Santa Barbara channel and later, according to legend, crossed to San Miguel Island, where he died and was buried. A second Spanish explorer, Sebastian Vizcaino, entered the channel on the Feast Day of Saint Barbara in 1602, and named the area accordingly. Father Junipero Serra founded the Santa Barbara mission in 1786. Santa Barbara Royal Presidio, established April 21, 1782, was the last of four royal presidios in Alta California - San Diego, Monterey, San Francisco and Santa Barbara.

RETURN POSTAGE GUARANTEED

Santa Barbara Genealogical Society
Box 1174, Goleta, Calif 93017