

Ancestors West

VOL. 6, No. 2

JUNE 1980

Whole No. 23

“Today weds yesterday
with tomorrow for continuity.”

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

Post Office Box 1174 Goleta CA 93017

OFFICERS AND DIRECTORS 1980

Bette Root President
Emily Thies VicePresident
Mary Ellen Galbraith , Secretary
Arlene Langstaff Doty Treasurer
Alma Imhoff Lauritsen Director
Victor W. South Director
Lilian Mann Fish Director

Bette Root Genealogical Instructor
Alma Imhoff Lauritsen Librarian
Amy Woods Marwede Publicity
Lilian Mann Fish Editor
Emily Thies and Jean Stockwell Hospitality

PAST PRESIDENTS

Harry Titus 1979
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 1st. 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 members.

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. Queries are encouraged. Quotes and reviews from pieces appearing in ANCESTORS WEST have the approval of the Society if the source is credited.

TABLE OF CONTENTS

	Page
ALMA IMHOFF LAURITSEN PROFILE .	40
Local History - UCSB SPECIAL SUMMER PROGRAM	41
July 26,1980 one-day seminar "Family History and Genealogy"	
"Oral History" July 28 - August 1,1980	
"Workshop on Local History and the Community", Aug.1,2,3,1980	
SBCGS August 2,1980	42
Santa Barbara Public Library, Faulkner Gallery	
Speaker, Colin R. Chapman, General Secretary, Federation	
of Family History Societies, from Cambridge, England	
THROUGH ANCESTORS WEST I HIT THE JACKPOT, <i>Amy Woods Marwede</i>	42
SANTA BARBARA COUNTY MARRIAGE RECORDS -1880	43- 45
Copied by Amy Marwede, Victor South	
1982- SANTA BARBARA BICENTENNIAL YEAR, <i>Mary Louise Days</i>	45
AUTOGRAPH PARTY - June 8, 1980, Santa Barbara Royal Presidio Padre's	
Quarters Site - <i>Mission La Purisima Concepcion</i>	45
ANCESTORS TABLES	
Chart 28, Jocelyn (Joyce) Morgan Kirkwood (Mrs. Elmer W.)	46-49
QUERIES	49,63
FAMILY REUNIONS LISTED - May,1980 YANKEE Magazine	49
NEW IN THE LIBRARY	
Books	50
Newspapers	50
Pamphlets	50
Periodicals	50 -52
New Exchanges as of April,1980	
ALABAMA Natchez Trace Newsletter	
GEORGIA Ancestors Unlimited Edition	
IOWA The ILL-IA-MO Searcher	
WASHINGTON Family Back Tracking - Puget Sound	
PIONEER TRAILS - MIGRATION ROUTES	53
Map	54-55
LIBRARY AIDS - SBCGS LIBRARY <i>Aima Imhoff Lauritsen</i>	56-57
GLEANINGS FROM RECENT PERIODICALS	57
FAMILY PERIODICALS	57
PADRON (Census) OF LOS ANGELES, 1790	58-59
SANTA BARBARA PRESIDIO MEMBERS PRESENT AT FOUNDING OF LOS ANGELES, 1781	
<i>Russell A. Ruiz</i>	59
GUIDELINES FOR FAMILY HISTORY INTERVIEWS	60-61
GALTON'S LAW OF INHERITANCE, contributed by Bernice Mendillo	61
THE SECOND BOAT, specializing in Colonial American genealogy	62
THEY CAME TO SANTA BARBARA	
George A. Batchelder	
Alpheus B. Thompson and Dixey Thompson	63
EARLY SANTA BARBARA MARRIAGES - Brides list, concluded	
1859 - 1871 with some miscellaneous dates	64-70
APPEAL - Gifts of books, pamphlets and periodicals	
are greatly appreciated and are reported in	
New in the Library	

ALMA IMHOFF LAURITSEN PROFILE

Alma Marianne Imhoff was the youngest of six children of Will and Marianne Albertson Imhoff. Both parents spent their childhoods in Kansas sod houses, their parents originally from Indiana.

The family farm was four miles from Bostwick, Nuckolls County, Nebraska. The town no longer exists, but visits to the farm bring memories of Cousins, classmates and friends who filled the lively surroundings with rich experiences. Sandy Knob, the country school, housed less than a dozen students, each class able to eavesdrop on lessons from first to eighth grade.

In moneyless depression days when Alma was 18, the estate of a great-uncle, John Utter, San Francisco lawyer, included funds to Alma's mother. Seventy-five dollars from this estate took Alma to summer school at the University of Nebraska in Lincoln. This was the beginning of a long and roundabout route to a college degree, and was the only money for school that was not self earned. She worked at the Lincoln City Library for seven years, taking University classes.

On December 29, 1940, she married Carl Lauritsen, a law student. With war imminent, Carl was stationed at Camp Claiborne, Louisiana at the time of Pearl Harbor. He was sent to the South Pacific for three years continuous duty.

During those years Alma lived in Portland, Oregon where their son Martin was born. Drouth and depression had altered midwestern farm life and Alma's widowed mother, sister and two brothers had also come to Portland.

On return to the states, Carl's other army service took his family to Paris, Texas; Fort Benning, Georgia; and three years in Washington where he was in the Judge Advocate Department.

Once more civilians, the family farmed for fifteen years at Edinburg, Texas. In 1960, Alma resumed her college work at PanAmerican College at Edinburg, and also taught in the elementary school. Working full time and with the patient help of husband and children, she earned her degree just thirty years after starting college. Daughter Janet graduated from High school the same year. The other children included Martin, Glen born at Ft. Myer, Virginia, and Wayne and John born in Texas.

In 1964, Alma began teaching in Special Education at Santa Barbara, California. In 1973, a trip around the world was a change of pace. Included was a special visit to Herning Denmark where Carl's ancestors had lived.

Alma retired from teaching in 1976 and has enjoyed the chance to pursue her interest in writing and in Family History.

Character lies in the genes. The stalwart soul has the will to live, and is eager for the race, but the feeble soul merely whines and claims that "they" oppressed him and prevented him from reaching "my potential."

Taylor Caldwell.

LOCAL HISTORY - UCSB SPECIAL SUMMER PROGRAM

University of California Extension, Santa Barbara is presenting a special summer program in Local History. The series is designed for teachers, staff members of historical societies and museums, volunteers, and citizens interested in the history of their community. A number of eminent specialists will be coming to Santa Barbara during the summer term to give workshops, seminars, and classes on new approaches and ideas in community, oral, ethnic, family and state history.

The program begins Saturday, July 26, with a one-day seminar called "Family History and Genealogy" with Dr. Ben Bloxham, professor of history and director of the Institute of Family and Local History at Brigham Young University. A noted lecturer and scholar in both the fields of history and genealogy, Dr. Bloxham will discuss how to get started in doing family history research, exploring both the genealogical and historical approaches. Dr. Bloxham is also a specialist on British local history and genealogy, and will devote one part of his seminar to problems of tracing ancestors to the British Isles. The course is open to both beginners and advanced students.

Dr. Charles Morrissey, one of the leading oral historians in the United States, will teach "Oral History" from Monday, July 28 through Friday, August 1. This introductory course views oral history interviewing as a new technique for obtaining and preserving the spoken recollections of people involved in events of historical significance. It is aimed primarily for students who intend to utilize oral history as a research tool in probing questions of public policy in "public history" projects, and also for regional historians who want to record interviews in order to document local history and the history of sites and structures which are preservation projects in their communities.

Dr. Morrissey will discuss all aspects of oral history, focusing on practical "how-to-do-it" advice about developing interviewing skills, and how to apply them to different types of interviewees. In-class interviewing experiences will illustrate problems which arise in oral history and methods of dealing with them.

Dr. Morrissey headed the John F. Kennedy project, the oral history of the Ford Foundation, and most recently served as director of the Former Members of Congress Project in Washington, D.C. He has also served as president of the Oral History Association, and has written extensively on the use of oral history for local and national history. During this workshop, he will be assisted by Ava Kahn, specialist in oral history at UCSB.

Taking place during the annual Santa Barbara Fiesta, the "Workshop on Local History and the Community" will feature roundtables, panel sessions, a practicum and special lectures by a number of prominent historians, including James Moss, Director of the California Historical Society, and Wesley Johnson and Thomas Fuller of UCSB. Some of the topics to be covered during the series include local history, ethnic history, community history, demography, volunteer history projects and Indian history. The course meets on August 1, 2 and 3 and is co-sponsored by the Santa Barbara Graduate program in Public Historical Studies.

For a special brochure on the Summer Program on Local History, contact the Liberal Arts Department, University of California Extension, Santa Barbara California, 93106, (805) 961-4200.

AUGUST 2, 1980 MEETING - SANTA BARBARA PUBLIC LIBRARY - FAULKNER GALLERY
 Speaker, Colin R. Chapman, General Secretary, Family History Societies Fed.

Colin R. Chapman, General Secretary of the Federation of Family History Societies, whose postal address is The Drovers, Cambridge, Gloucester GL2 7AN, England, is scheduled to speak at the World Conference on Genealogy and Family History at Salt Lake City August 8, 1980, and has written the Santa Barbara County Genealogical Society secretary that he plans to visit San Francisco friends 28 July- 1 Aug.

Santa Barbara County Genealogical Society is honored and privileged to announce that Mr. Chapman will come to Santa Barbara, planning to be here from August 1 to 6. Saturday, August 2, is the regular meeting date and arrangements are being made to meet at a larger than usual room and invite friends and members of other Southern California societies to attend. The meeting will be held at the newly remodeled Santa Barbara Public Library and arrangements are being made for use of the Faulkner Gallery during Library hours (10 to 5:30 on Saturday). The hour has not yet been set but probably will be in the afternoon as the Children's Parade on the last day of Fiesta will occur during morning hours. This may prove an added attraction for out-of-town visitors. It is something very special.

Santa Barbara County Genealogical Society is reported to be the first American county society to become affiliated with the Federation of Family History Societies. The association is proving interesting and beneficial. Exchange quarterlies or bulletins of several English societies, both county and one-name (surname) organizations have been received and are in the Society library at the Coleto Community Center. Members are looking forward to the possibility of a report of the First British Family History Conference organized by the Bedfordshire Family History Society at Bedford College of Higher Education, and held March 28 - April 1, 1980. At that conference Mr. Chapman lectured on Pre-1841 Censuses. Other lectures included Manor Court Rolls, Dr. F. G. Emmison, MBE, Patron of BFHS; 17th Century Emigrants, Mr. Noel Correr-Briggs (who lectured in Santa Barbara a few years ago in an Adult Education series); Non-conformist Records, Mr. C. R. Humphery-Smith; Photography and the Family Historian, Mr. F. Wright.

Bedford was the birthplace of John Bunyan (author of Pilgrim's Progress), John Howard (the Prison Reformer) and first became popular as an academic center with the 19th century development of schools originally endowed by Sir William Harpur, Lord Mayor of London in 1552. A stage-coach resting place for those travelling north and the River Ouse bringing coal via the wash and being situated between the university cities of Oxford and Cambridge, Bedford became an important center for travellers of all classes. The County Record Offices of Buckinghamshire (at Aylesbury), Northamptonshire (at Northampton), old Huntingdonshire (at Huntingdon), old Cambridgeshire (at Cambridge), Hertfordshire (at Hertford) and Oxfordshire (at the Bodleian Library, Oxford) are within a three-quarter hour drive from Bedford and are accessible by public transport.

THROUGH ANCESTORS WEST I HIT THE JACKPOT *Amy Harwode*

With the help of three wonderful people, Shirley Gorevin, editor/typist of the Ventura County Genealogical Society, who read my Ancestor Chart in the June, 1979 issue of ANCESTORS WEST, Robert Hulburt, and Elgin Blaine Hurlbert, Capt. U.S.N. Ret., I now have a much extended record.

She sent me a copy of a manuscript of a Robert Hulburt, a friend of her late husband, at Fort Huene. Also attached were pages from Elgin Blaine Hurlbert of Pacific Grove, who also had my line. After corresponding with him, he promptly wrote back giving me a complete genealogy of the Hurlbert Family. This nice man has offered to relinquish his room at the "Mapleleaf Reunion" of the Hurlbert family at the Conference Center at Pacific Grove, known as Asilomar and owned by the State of California, a lovely spot. The reunion will be July 23 and 24. He and his wife will sleep in their motor home as the reservations are sold out. Genealogists just have to be the greatest!

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1880

(Copied by Amy Marwede, Victor South)

ARCHER, Annie	Albert M. FOULKS	16 Oct	Goleta
ASTORGA, Senobio	Catarina ORNELAS	19 Apr	S.Barbara
BALKIN, Leonard S.	Lydia M. DAVIS	23 Dec	S.Barbara
BARKER, H.A.	Sarah E. SAUNDERS	8 Dec	Lompoc
BARKER, Mary	Lewis A. DOCKERY	16 Jan	Lompoc
BEDWELL, Anne L.	Manly C. GAGE	19 Oct	S.Barbara
BETANIA, Veronica	Peter PEZZONI	20 Feb	S.Barbara
BLAND, Annis V.	John A. BROWN	13 Nov	Lompoc
BOWES, Mary H.	Henry KAHL	14 Jan	S.Barbara
BROWN, Ella	Irving P. HENNING	9 Aug	S.Barbara
BROWN, John A.	Annis V. BLAND	13 Nov	Lompoc
BROWN, Joseph H.	Ida SMITH	24 Dec	S.Barbara
CALDERON, Mary E.	Augustine MAGUIRE	29 Mar	LosAlamos
CAMPBELL, Florence G.	James S. WOODS	1 Jan	S.Maria
CARNES, Mary W.	Geo. W. COVARRUBIAS	29 Mar	S.Barbara
GARRILLO, Juan A.	Maria D. COVARRUBIAS	19 Apr	S.Barbara
CASTRO, Porfirio	Elena McDONOUGH	15 Dec	S.Barbara
CAVALLERI, Maria	Gumecindo BUROLLA	30 Aug	Guadalupe
CHARD, Joseph W.	Dina GARCIA	20 Jun	Montecito
CLIPTON, George W.	Annie W. LYNDON (Mrs.)	5 Nov	S.Barbara
COINER, Florence	William H. RICE	14 Apr	LosAlamos
COOK, Nellie A.	William C. TRIPLETT	7 Jul	Guadalupe
COVARRUBIAS George W.	Mary W. CARNES	29 Mar	S.Barbara
COVARRUBIAS, Maria D.	Juan A. CARRILLO	19 Apr	S.Barbara
CRAMER, Olivia M.	Florentine E. KELLOGG	1 Jul	S.Barbara
CROSS, Louisa	Frank E. MAYDOL	14 Jul	S.Barbara
CRUZ, Jose A.	Petra REYES	22 Feb	S.Barbara
DALLY, Enriqueta	Lorenzana JACINTO	25 Feb	S.Barbara
DAVIS, Lydia M.	Leonard S. DALKIN	23 Dec	S.Barbara
DEN, Mary B.	Thomas R. MORE	28 Mar	S.Barbara
DIMOCK, Henry C.	Anna L. RUFFNER	9 Nov	Lompoc
DOCKERY, Lewis A.	Mary BARKER	16 Jan	Lompoc
DONNELLAN, John	Manela RUIZ	2 Oct	S.Barbara
DRAKE, Charles C.	Effie S. ORR	13 May	S.Barbara
EDWARDS, Frank	Ester QUINTERO	10 Jul	S.Barbara
EDWARDS, Kate	Joseph MERAUX	15 Feb	S.Barbara
EDGAR, Matilda F.	George F. PETERS	20 May	S.Barbara
FETHERSTENS, Sallie	George E. WALKER	24 May	Guadalupe
FOULKES, Albert M.	Annie C. ARCHER	16 Oct	Goleta
FRANKLIN, Mildred E.	A.A. OGLESBY, JR.	29 Jun	Carpenteria
GAGE, Manly C.	Annie BEDWELL	19 Oct	S.Barbara
GARCIA, Dina	Joseph W. CHARD	20 Jun	Montecito
GARCIA, Dolores	Juan MILLET	8 Nov	S.Barbara
GARCIA, Jesus E.	Teresa J. SANCHEZ	28 Jun	S.Barbara
GARCIA, Louisa R.	Pablo VASQUEZ	28 Mar	LaPatera
* GRUBLE, Martin	Eliza TAYLOR	6 Jan	S.Barbara
GRUBLE, John	Catherine SHONZ	13 Jul	S.Barbara
HAMMOND, Peter	Magdalena ORTEGA	24 Nov	ArroyoHondo
HAWKINS, Ruth (Mrs.)	James J. JOHNSON	25 Aug	Lompoc
HENNING, Irving P.	Ella BROWN	9 Aug	S.Barbara

HICKS, Florence M.	Charles H. THOMAS	17 Nov	Goleta
HIGGINS, Harry	Maria N. LEIVA	15 May	Lompoc
HUNT, Ida S.	Fred P. PIERCE	7 Jan	S.Barbara
JAMISON, Sutan A.	Elijah MILLER	23 Dec	Guadalupe
JOHNSON, James J.	Ruth HAWKINS (Mrs.)	25 Aug	Lompoc
JORDAN, Emma (Mrs.)	James W. PIERCE	5 Dec	S.Barbara
KAHL, Henry	Mary H. BOWES	14 Jun	S.Barbara
KELLOGG, Florentine E.	Olivia M. CRAMER	1 Jul	S.Barbara
KRIEGER, Emile (Bride)	H. W. SALZMAN	7 Aug	Lompoc
LAWRENCE, Lottie A.	Archibald W. PHILLIPS	23 Aug	S.Barbara
LIEVA, Maria N.	Harry HIGGINS	15 May	Lompoc
LEWIS, Julia M.	Benjamin TURNER	3 Jul	Carpenteria
LINDEN, Joseph L.	Ida S. PIETRA	13 Jan	S.Barbara
LOPEZ, Soila	Miguel PICO	27 Feb	S.Barbara
LORENZANA, Jacinto	Enriqueta DALLY	23 Feb	S.Barbara
LYNDEN, Annie W.	George W. CLIFTON	5 Nov	S.Barbara
McCLAIN, Bertha	Antonio M. VILLA	13 Jul	Casmalia
McCORKLE, Florence A.	Henry J. TRIFLETT	7 Jul	Guadalupe
McCOY, George W.	Louisa C. TRIFLETT	7 Jul	Guadalupe
McDONOUGH, Elena	Porfirio CASTRO	15 Dec	S.Barbara
McPHAIL, Albert F.	Helen STEVENS	22 Mar	S.Barbara
McPHAIL, Henry	Grace E. MILLER	19 Mar	S.Barbara
MAGUIRE, Augustine	Mary E. CALDRON	29 Mar	LosAlamos
MATBEY, Charles F.	Isabella A. RICH	14 Oct	Goleta
MAYDOLL, Frank E.	Louisa CROSS	14 Jul	S.Barbara
MEROUX, Joseph	Kate EDWARDS	15 Feb	S.Barbara
MILLER, Elijah	Susan A. JAMISON	23 Dec	Guadalupe
MILLER, Grace E.	Henry McPHAIL	19 Mar	S.Barbara
MILLER, Wayne	Mary L. WESGOAT	24 Oct	Guadalupe
MILLER, Juan	Dolores GARCIA	8 Nov	S.Barbara
* MORE, William H.	Manuela PACKARD	3 May	S.Barbara
MORE, Thomas R.	Mary DEN	28 Mar	S.Barbara
MORGANTI, Battista	Mary T. VILLA	19 Sep	Guadalupe
NORRIS, Robert B.	Anna E. SCOTT	1 Jan	LaGraciola
OAKLEY, Francis D.	Mary E. STEP	25 Mar	S.Maria
OGLESBY, A.A. Jr.	Mildred E. FRANKLIN	29 Jun	Carpenteria
OLIVERA, Jose A.	Mercades OLIVERA	8 Jun	S.Ynez
ORDAZ, Maria V.	Hermogenes ORTEGA	30 Sep	ArroyoHondo
ORNELAS, Catarina	Senobio ASTORGIA	19 Apr	S.Barbara
ORR, Effie S.	Charles C. DRAKE	13 May	S.Barbara
ORTEGA, Hermogenes	Marie V. ORDAZ	30 Sep	ArroyoHondo
ORTEGA, Magdalena	Peter HAMMOND	24 Nov	ArroyoHondo
PACKARD, Manuela	Wallace H. MORE	3 May	S.Barbara
PETERS, George S.	Matilda F. EDGAR	20 May	S.Barbara
PEZZONI, Peter	Veronica BETANIA	26 Feb	S.Barbara
PHILLIPS, Archibald	Lottie A. LAWRENCE	23 Aug	S.Barbara
PICO, Miguel	Soila LOPEZ	27 Feb	S.Barbara
PIERCE, Fred P.	Ida S. HUNT	7 Jan	S.Barbara
PIERCE, James W.	Emma JORDAN (Mrs.)	5 Dec	S.Barbara
PIETRA, Ida S.	Joseph LINDEN	13 Jan	S.Barbara
QUINTERO, Ester	Frank EDWARDS	10 Jul	S.Barbara
REYES, Petra	Jose A. CRUZ	22 Feb	S.Barbara
RICE, William H.	Florence COLNER	14 Apr	LosAlamos
RICH, Isabella	Charles MATBEY	14 Oct	Goleta
RICHARDSON, Maxwell	Francisca RODRIGUEZ	6 Mar	Carpenteria
RODRIGUEZ, Francisca	Maxwell RICHARDSON	6 Mar	Carpenteria
ROGERS, Isabella A.	Michael SWEENEY	26 Apr	Lompoc

RUFFNER, Ann L.	Henry C. DIMOCK	9 Nov	Lompoc
RUIZ, Manuela	John DONNELLAN	2 Oct	S.Barbara
SALZMAN, H.W.	Emile KRIEDEL	7 Aug	Lompoc
SANCHEZ, Teresa J.	Jesus E. GARCIA	28 Jun	S.Barbara
SAUNDERS, Sarah E.	H. A. BARKER	8 Dec	Lompoc
SCHONZ, Catherine	John GRUBLE	13 Jul	S.Barbara
SCOTT, Anna E.	Robert B. NORRIS	1 Jan	LaGraciosa
SEXTON, Lewis C.	Ellen E. WILLIAMS	11 Oct	S.Barbara
SMITH, Ida	Joseph H. BROWN	24 Dec	S.Barbara
STEP, Mary E.	Francis D. OAKLY	25 Mar	S.Barbara
STEVENS, Helen	Albert McPHAIL	22 Mar	S.Barbara
SWEENEY, Michael	Isabella ROGERS	26 Apr	Lompoc
TAYLOR, Eliza	Martin GRUBLE	6 Jan	S.Barbara
THOMAS, Charles H.	Florence M. HICKS	17 Nov	Goleta
TRIPLETT, Henry J.	Florence A. McCORKLE	7 Jul	Guadalupe
TRIPLETT, Louisa	George W. McCOY	7 Jul	Guadalupe
TRIPLETT, William C.	Nellie A. COOK	7 Jul	Guadalupe
VASQUEZ, Pablo	Louisa R. deGARCIA	28 Mar	LaPatera
VILLA, Antonio M.	Bertha McClAINE	13 Jul	Casmalia
WALKER, George E.	Sallie FETHERSTENS	4 May	Guadalupe
WESCOAT, Mary L.	Wayne MILLER	24 Oct	Guadalupe
WOODS, James S.	Florence CAMPBELL	1 Jan	S.Maria
WHITFORD, Marcus	Rhoda A. WHITFORD	4 Dec	Carpenteria
WHITFORD, Rhoda A.	Marcus WHITFORD	4 Dec	Carpenteria
WILLIAMS, Ellen E.	Lewis E. SEXTON	11 Oct	S.Barbara

Note: * = out of order. Mrs. Marwede reports that in a number of instances the index shows information space does not permit inserting in the above listing, e.g., age, names of parents, place of origin or last residence.

1982 - SANTA BARBARA BICENTENNIAL YEAR

Mary Louise Days, a committee member.

At the instigation of Mayor David T. Shiffman a broad-based civic committee has been formed to celebrate Santa Barbara's bicentennial in 1982. The community was founded on April 21, 1782 with the establishment of the Spanish Royal Presidio by Rev. Junipero Serra, Sgt. Jose Ortega and Governor Felipe de Neve.

The first meeting of the Bicentennial Assembly, comprising representatives of many civic, cultural, fraternal and service organizations was held recently in the City Hall. The observance will take place during the 1982 calendar year. Committees will be established and a theme selected. Enthusiasm is high already in the community.

AUTOGRAPH PARTY - JUNE 8, 1980

at the Santa Barbara Royal Presidio Padre's Quarters site.

MISSION LA PURISIMA CONCEPCION, fifth book in the Storke Foundation Bicentennial Series, an archeological and restoration study, profusely illustrated with reproductions of photographs, etc., originally made by Fred C. Hageman and Russell C. Ewing, reprinted, and edited by Richard S. Whitehead of Santa Barbara and published by the Santa Barbara Trust for Historic Preservation, will be made available for purchase and autographing by Mr. Whitehead on the afternoon of Sunday, June 8, 1980, on the Presidio premises at 123 East Canon Perdido Street, Santa Barbara.

La Purisima Mission is located on El Camino Real, the original highway that connected the missions of California. After leaving the presidio and mission at Santa Barbara the road followed the coast as far as Gaviota Pass where it turned inland and crossed over to the Santa Ynez River. Beyond Lompoc, at La Purisima the road veered north once again, passing the mission and continuing up LaCañada de los Berros, the canyon of the watercross, to Mission San Luis Obispo.

ANCESTOR TABLES

Chart 28

1.

Jocelyn (Joyce) Morgan Kirkwood (Mrs. Elmer W.)
3063 Poothill Rd., Santa Barbara, CA 93105

	Birth		Death	
2. Edward Charles MORGAN	1896	PA	1967	PA
3. Helen May NIEMANN	1904	PA	1963	PA
4. Charles C. MORGAN	1870	PA	unknown	
5. Ida Maude GAYETTY	1870	PA	1934	FLA
6. Charles H. NIEMANN	1883	PA	1959	PA
7. Grace MULVIHILL	1882	PA	1934	PA
8. Gilbert MORGAN	1842	PA	1909	TENN
9. Mary Ann RITCHEY	1844	PA	1872	PA
10. James Madison GAYETTY	1835	PA	1917	PA
11. Mary Jane HUNT	1847	NH	1907	PA
12. Karl NIEMANN (I)	1839	GER	1913	PA
13. Louisa KRAH, 2nd wife (I)	1843	GER	1915	PA
14. James MULVIHILL (I)	1848	IRE	1920	PA
15. Katherine HILLIARY (I)	1852	IRE	1924	PA
16. George MORGAN	1815	PA	1882	PA
17. Elizabeth SHOUP	1817	PA	?	?
18. James RITCHEY	1820	PA	?	PA
19. Amelia	1822	PA	?	PA
20. Joseph M. GAYETTY	1809	MASS	1895	PA
21. Nancy MOREHEAD	1816	PA	1901	PA
22. Caleb HUNT	1803	NH	1854	NH
23. Caroline Sarey Robbins BROWN	1806	VT	1853	NH
30. William HILLIARY	?	IRE	?	IRE
31. Jane RAWNS	?	IRE	prob.	IRE
32. Thomas MORGAN	?	PA	1834	PA
33. Hannah	?	PA	?	PA
34. Jacob SHOUP	?	PA	?	PA
36. James RITCHEY	?	?	?	PA
37. Jane KENNEDY	?	?	?	?
40. Peter GAYETTY (I)	?	PRUSSIA	1823	MASS
41. Huldah	?	?	1825	MASS
42. James MOOREHEAD	?	PA	?	PA
44. Thomas HUNT	1776	NH	1853	NH
45. Welthy FORMAN	1778	NH	1831	NH
46. Edmund BROWN	1780	VT	bef. 1830	NH
47. Azubah WRIGHT	1781	NH	1866	NH
88. Henry HUNT	1750	NH	?	?
89. Elizabeth HALE	?	?	?	?
90. John FOREMAN	1739	MD	1792	NH
91. Rebecca CHAMBERLAIN	1749	?	1821	VT
92. Edmund BROWN	1751	NH	bef. 1830	NH
93. Betsey FORD	1755	CT	" 1830	NH
94. Simeon WRIGHT	1741	?	1785	NH
95. Sarah ROBBINS	?	?	?	?
176. Daniel HUNT	1723	?	1811	?
177. Mary TRUSSELL	1821	?	1785	?

180.	Joseph FOREMAN	1699 MD	1753 NH
181.	Anna HURD	? ?	1757 NH
182.	Richard CHAMBERLAIN	1714 ?	1784 ?
183.	Abigail WRIGHT	1719 ?	1795 ?
184.	Edmund BROWN	1725 MA	? NH
185.	Mary SANBORN	1725 NH	bef.1800 NH
186.	Noah FORD	1732 MA	? NH
187.	Betty CHANDLER	1733 MA	? NH
188.	Simeon WRIGHT	1710 MA	1789 MA
189.	Dorcas HILDRETH	1719 MA	1793 ?
190.	John ROBBINS	1710 ?	1775 MA
191.	Susannah HARWOOD	1713 ?	1775 MA
352.	Samuel HUNT	1690 MA	1721 MA
353.	Elizabeth CLOUGH	1693 MA	? ?
354.	Henry TRUSSELL	1695 ?	? ?
355.	Hannah WEED	? ?	? ?
360.	William FOREMAN	? ?	? ?
361.	Elizabeth	? ?	? ?
364.	Nathaniel CHAMBERLAIN	1689 MA	1780 MA
365.	Elizabeth HUNKINS	? ?	? ?
366.	Remembrance WRIGHT	1685 ?	1765 MA
367.	Elizabeth	? ?	1769 MA
368.	John BROWN	? MA	? ?
369.	Sarah DEXTER	? MA	? ?
370.	Reuben SANBORN	1682 NH	1756 NH
371.	Sarah SANBORN	1694 NH	1756 NH
372.	Amoss FORD	1704 MA	1762 MA
373.	Rebecca CHURCHILL	1712 MA	1742 MA
374.	Joseph CHANDLER	1687 MA	1774 MA
375.	Deborah BONNEY (2nd wife)	1704 MA	1772 CT
376.	John WRIGHT	1662 MA	1730 MA
377.	Hannah FLETCHER(2nd wife)	1666 MA	? MA
378.	Richard HILDRETH	1677 MA	1760 MA
379.	Dorcas WILSON	? ?	? ?
380.	(Ens.) John ROBBINS	? ?	1727 MA
381.	Dorothy HILDRETH	1674 MA	1757 MA
382.	Nathaniel HARWOOD	1669 MA	? ?
704.	Edward HUNT	1645/55 ?	? ?
705.	Ann WEED	1657 ?	? ?
706.	Samuel CLOUGH	1657 ?	1709/10 MA
707.	Elizabeth BROWN	1656 MA	? ?
708.	Henry TRUSSELL	1640 ?	? ?
709.	Martha RING	1654 MA	? ?
710.	Samuel WEED	? ?	? ?
711.	Bethia MORGAN	? ?	? ?
728.	Joseph CHAMBERLAIN	1644 MA	1721 MA
729.	Hannah GILBERT	? ?	? ?
732.	(Capt.) Benjamin WRIGHT	1660 MA	1743 MA
733.	Thankful TAYLOR	1663 MA	1701 MA
740.	Joseph SANBORN	1659 NH	? NH
741.	Mary GOVE	1666 NH	? NH
742.	(Dea.) Benjamin SANBORN	1668 NH	? NH
743.	Sarah WORCHESTER	1666 NH	? NH
744.	Joseph FOORD	1666 MA	1749 MA
745.	Lois STETSON	1685 MA	1757 MA

746.	William CHURCHILL	1685	MA	1760	MA
747.	Ruth BRYANT	1685	MA	1757	MA
748.	Benjamin CHANDLER	1636	MA	1691	MA
749.	Elizabeth BUCK	1653	MA	1732	MA
750.	John BONNEY	1664	?	1745	?
751.	Elizabeth BISHOP	?	?	?	?
752.	John WRIGHT (I)	1630	ENG	1714	MA
753.	Abigail WARREN	1640	MA	1726	MA
753.	Samuel FLETCHER	?	MA	?	?
755.	Margaret HALLSTONE	?	MA	?	?
756.	James HILDRETH (I)	1631	ENG	1695	MA
757.	Margaret WARD	1636	?	1698	MA
758.	Joseph WILSON	?	?	?	MA
759.	Dorcas RANDALL	?	?	?	MA
1410.	(Lt.) John WEED	1627	?	1688/9	MA
1411.	Deborah WINSLEY	?	?	1695	MA
1412.	John CLOUGH (I)	1613	ENG	1691	MA
1413.	Jane _____	?	?	1679/80	MA
1414.	William BROWN (I)	?	ENG	1706	MA
1415.	Elizabeth MURFORD (Munford?)	?	?	?	?
1416.	Henry TRUSSELL (I)	1600	ENG	?	MA
1418.	Robert RING (I)	1614	ENG	1690	?
1419.	Elizabeth _____ (I)	?	ENG	?	?
1480.	(Lt.) John SANBORN (I)	1620	ENG	1685/92	NH
1481.	Mary TUCK (I)	?	ENG	1668	NH
1482.	Edward GOVE (I)	1630	ENG	1691	NH
1483.	Hannah PARTRIDGE (or TITCOMB?)	bef.1639	?	bef.1712	?
1484.	(Lt.) John SANBORN (I)	1620	ENG	1682/92	NH
1485.	Mary TUCK (I)	?	ENG	1668	NH
1486.	Timothy WORCHESTER	1642	MA	?	?
1487.	Susannah _____	?	?	?	?
1488.	William FOORD _____	1633	MA	1721	MA
1489.	Sarah DINGLEY	1639	MA	1728	MA
1490.	Joseph STETSON	1634	MA	?	?
1491.	Prudence _____	?	?	?	?
1492.	John CHURCHILL (I)	1620	ENG	1640	MA
1493.	Hannah PONTUS (I)	1623	ENG	1640	MA
1494.	John BRYANT	1650	MA	1736	MA
1495.	Sarah _____	1653	MA	1741/2	MA
1496.	Edmund CHANDLER (I)	1558/9	ENG	1662	MA
1498.	(Cornet) John BUCK	?	?	1697	MA
1499.	Elizabeth DOTON(Y?)	?	?	?	?
1500.	Thomas BONNEY (I)	1604	ENG	1693	MA
1501.	Mary HUNT (2nd wife) (I)	?	ENG	aft.1693	MA
1502.	James BISHOP (I)	1650	ENG	1715	MA
1503.	Mary HUDSON	1654	?	1740	MA
1504.	John WRIGHT	?	?	1688	MA
1505.	Priscilla _____	?	?	1687	MA
2960.	John SANBORN	?	ENG	?	ENG
2961.	Ann BACHILER	1601	ENG	?	ENG
2962.	Robert TUCK (I)	?	ENG	1664	NH
2963.	Joanna _____	?	?	1673/4	NH
2964.	John GOVE (I)	1604	ENG	prob.will	1648
2965.	Sarah MOTT	1601	ENG	1681	NH
2966.	William PARTRIDGE (I)	1622	ENG	1654	MA
2967.	Ann _____	?	?	1689	NH

2968.	John SANBORN	?	ENG	?	ENG
2969.	Ann BACHILER	1601	ENG	?	ENG
2970.	Robert TUCK (I)	?	ENG	1664	NH
2971.	Joanna	?	?	1673/4	NH
2972.	(Rev.) William WORCHESTER (I)	1602	ENG	1662	MA
2973.	Sarah (1st wife) (I)	?	ENG	?	MA
2976.	William FOORD (I)	?	ENG	?	?
2977.	Anna WINSLOW	?	?	?	?
2978.	John DINGLEY	?	?	?	?
2979.	Sarah CHILLINGSWORTH	?	?	?	?
2980.	Robert STETSON (I)	1613	ENG	1703	MA
2981.	Honor TUCKER, 1st wife (I)	?	?	?	?
2984.	Joseph CHURCHILL	?	ENG	?	ENG
2986.	William PONTUS	?	ENG	1652/3	ENG
2987.	Wybra HANSEN	?	?	bef.1650	ENG
2988.	Stephen BRYANT	?	?	?	?
2989.	Abigail SHAW	?	ENG	?	ENG

5922 and (Rev.) Stephen BACHILER (I) 1561 ENG 1660 ENG
 5938 Immigrant, accompanied by grandsons, Nathaniel Bachiler, William and John Sanborn, about 1630, returned to England after more than 20 years in Mass. and N.H. (Hampton, N.H. from 1640) and died in his 100th year. He is generally considered to be the common ancestor of all Bachiler - Batchelders in the United States.

? ? ? ? ? ? ? ? ? ?

QUERIES

Submitted by Emily P. Thies, 41 Northridge Road, Santa Barbara, CA 93105

1. Isaiah BENNETT in Granville, Washington Co., New York in 1790. Need parents, spouse and children.
2. Ebenezer MAN(N) served in the Revolution. Married Ann Berry Jan. 4, 1759, Kent, Connecticut. Need ancestry.
3. Sara DAVID was wife of John Swetland b. 1861, resided Lebanon, Ct. Sara's parents needed.
4. John WYATT, b. ca. 1650, son of John and Mary (BRONSON) WYATT. Who was wife of John Jr.?
5. Jonathan WYATT bp. 1684 Dt. (Stonington?). Was he the son of John, Jr. above?
6. Marian PHILLIPS married Mansfield, Ct. Elisha DUNHAM b. Plymouth, Mass. 1692. Any data on Marian and her ancestry?
7. Ancestry of Gideon RAY b. ca. 1730. Married Aseneth PALMER, dau of Joseph and Mary PALMER. Probably lived in Preston, Ct.
8. John KALB moved from Frederick, Md. to Franklin Co., Ohio ca. 1805. He died in Ohio 1815. Any data? Ancestry, spouse, children.

? ? ? ? ? ? ? ? ? ?

FAMILY REUNIONS LISTED

YANKEE magazine, May, 1980, contains an extensive listing of upcoming family reunions.

AVAILABLE

Notesheets - Royal Presidio of Santa Barbara, Genealogical Charts and Supplies.
 Inquire at the Library.

NOTE THE NUMEROUS GIFTS OF BOOKS, PAMPHLETS, OLD NEWSPAPERS AND PERIODICALS IN
 NEW IN THE LIBRARY.

NEW IN THE LIBRARY

BOOKS

- | | | |
|-----|---|------------------|
| | | Donated by |
| 1. | Among the Blue Hills (Bernardsville, New Jersey) | James Beddie |
| 2. | Church and Family Graveyards of Franklin Co., Ky. Loaned by | Dorothy Pahos |
| 3. | Families: Church, Cooper, Armstrong, Edwards, Parks, Denham, etc. | Bonilla Family |
| 4. | The Genealogical Reader, comp. Noel G. Stevenson | Marjorie Baxter |
| 5. | Harvard College - Class of 1903, 25th Anniversary Report | Bernice Mendillo |
| 6. | History of Missouri, Perry S. Rader | Bernice Mendillo |
| 7. | Land Ownership Maps: a Checklist of 19th Century United States County Maps in the Library of Congress, compiled by Richard W. Stevenson | Patrick Harville |
| 8. | Search and Research, Noel C. Stevenson | Marjorie Baxter |
| 9. | Searching for Your Ancestors, G. H. Doans | Marjorie Baxter |
| 10. | Thomas and Sarah Stanton and their Descendants, by Herbert Charles Stanton, M. D. | Janet Lawler |
| 11. | The Story of Cyrus and Susan Mills, by Elias Olan James | James Beddie |

NEWSPAPERS

- | | | |
|----|---|-----------------|
| 1. | Civil War Newspapers - Reproductions - 3 Northern, 3 Southern | Marjorie Baxter |
| 2. | 100th Anniversary Edition, San Francisco Chronicle, Mon. Jan. 18, 1965. | Marjorie Baxter |

PAMPHLETS

- | | | |
|-----|--|------------------|
| 1. | A Brief Genealogical History of the Ancestors and Descendants of Deacon Stephen Palmer, by Thomas Palmer | Bernice Mendillo |
| 2. | Britain - Tracing Your Ancestors. | |
| 3. | Dutch Reformed Church Baptisms in New York 1646-1670 | Patrick Harville |
| 4. | Georgia: Genealogical Research in Georgia. | |
| 5. | Publications of the Gloucester County Historical Society, N.J. | Karen Heritage |
| 6. | Revolutionary Records of James Himilton 1761-1842 | Ruth Norris |
| 7. | A Selected List of Books from the Santa Barbara Public Library on Genealogy, 1980. | |
| 8. | List of Genealogical Books at UCSE Library. | |
| 9. | Scotland: Record Acquisition Leaflets. | Sylvia Hanna |
| 10. | Scotland. Pamphlet from General Register Office for Scotland | Sylvia Hanna |
| 11. | Some Descendants of William Palmer of Watertown, Mass. and Hampton, N.H., by William Lincoln Palmer | Bernice Mendillo |
| 12. | Sweden: Tracing your Swedish Ancestry. | |
| 13. | Transactions of the Hugunot Society of South Carolina. #82, #84 | Harry Titus |
| 14. | Understanding Place, by Addie Dyal | |
| 15. | Virginia Records. | L. Kitros |
| 16. | National Genealogical Society Newsletter, Winter 1980 | Frank Smith |

PERIODICALS 4 New Exchanges as of April, 1980

- | | | | |
|------------|---|--|-------------|
| ALABAMA | Natchez Trace Newsletter | Vol 1:2 | May, 1980 |
| GEORGIA | Ancestors Unlimited Edition | Vol. II:1 | March, 1980 |
| IOWA | The ILL-IA-MO Searcher | Vol 8:2:22 | April, 1980 |
| WASHINGTON | Family Back Tracking - Puget Sound | | |
| CALIFORNIA | Ash Tree Echo. Fresno Gen. Soc. | January 1980 | Vol XVI:1:1 |
| | The Walker Family Descends from Famous Cherokee, Nancy Ward, by Penelope Johnson Allen, reprint from Daily Post; My Genealogical Binge - New Jersey Archives - Smith Family, Hardships and Perils of Western Frontier or 50 Years of Pioneering, Thomas D. Sanders (1863). Chapter XI of Arrival of Other Families, Prescott, Arizona in 1864. California Central Coast Gen. Soc., Inc. Spring 1980 | | |
| | Genealogical Library Quarterly, Torrance | Vol. II:1:5 | |
| | Lifeline, Gen. Soc. of Riverside | Vol XV:3 | March, 1980 |
| | Vital Records in the U.S. (cont.) | Arizona, California, Illinois, Buffalo | |

- California Periodicals, con.
 Lifeline, Riverside (con)
 and Erie Co, N.Y., Washington, Vermont, Oregon, Minnesota, Mississippi, Kansas, Nebraska, Maryland, City of Baltimore, Colorado, Utah, New Mexico, Ohio, Indiana, Prince George's Co., Md., Texas, N. Dakota. Probate Records, Riverside Co. 1903. Will of Wouter van denUychof, New Albany, N.Y., baker, and Elizabeth Hendricks, his wife, June 4, 1678, 5 p.m., before Adriaen vanlpendem, Notary Public, she was widow of Gerrit Gerritse Lansingh, who d. Holland, ae 65:3, her first husband and father of 6 children mentioned in will. Witnesses G. Swartt, Albert Rychman. Excerpts from Diary of Albina Leslie Conger Butte (1892 Mch.28-1892,June9) 1894 Annual of Ohio State U., Columbus, Ohio, names of members, faculty. Memorial Address, Hon. J. W. Armstrong, May 31,1925, Hillhouse Graveyard, Camden Co., Mo. Oliver Family. Abstract of Will of William Horton, Aug. 17, 1728, Southhold, Suffolk Co., proved Apr. 1,1729 (from N.Y. Hist. Soc. Collection in 1902), Index to Deeds, Riverside Co. 1/24/94-8/2/95, Grantees McEwen to Newberry (to be cont.) Tombstone Inscriptions, New Hope Cemetery, Clyde, Kansas; Old Catholic Cemetery, 27th and D Sts., San Bernardino, CA (to be cont.), Estate of Samuel Vaughan of town of Hector, Schuyler Co., who d. Apr. 21, 1864, adm. granted William Vaughan 20 March,1865. Heirs named. Queries, 5 pages.(to show coverage variety)
 Marin Kin Tracer. Novato Winter 1979-80
 Orange County Calif. Gen. Soc. Quarterly Spring 1980
 Santa Clara County Historical & Gen. Soc. Quarterly Vol.16:3:63
 Early Settlers Roundup to 1910 (3 pp.); "Roots" as Facts, Robert Goodpasture, Letters of protest to redistribution of National Archives Records urged to White House and Congress; 1900 Great Register, Santa Clara County, Campbell Precinct (cont.) Pulman to Young; General Reference Books for Genealogical Research in Santa Clara Public Library3pp. Queries,3pp. New Books 4pp.
 Santa Maria Valley Gen. Soc. & Library Spring, 1980
 The Searcher. Glendale (So.Cal. Gen. Soc.) March, 1980
 The Sonoma Searcher Santa Rosa Vol. III:2 and 3
 Ventura County Gen. Soc. Quarterly Jan. - Mar.- 1980
 Index to Marriages (1873-1913) Grooms "E" Brides "E", Cemetery Records Ventura City Records, Surnames A to G; History of Ventura County, 1926 "C" ro "E", Baptisms, Congregational Church Records, Ventura County to 1900 "D-L", Family Records - Golding from Prairie Co., Ark. to Arizona 1877 (4 pp.) Boyd Family of Pa. and N.Y. (5 pp.) Some "Roots" of Will Rogers ; Ladd Family Records with allied lines; Cole Family from Wythe Co., Va. to Cooper Co., Mo.(2pp.) Ancestor Charts of Members- Eurla (Gaibraith) Brazdovic, Katherine Fairbanks and Helen Fairbanks Otis (sisters) Catherine "Kay" (Phillips) Howe, Virginia (Carter) Wilkinson, Alfred Oliver Wilkinson, Queries app., Membership Roster,137,3/1/1980 Index, surnames this issue. Digest of Exchange Quarterlies.
- CANADA
 Canada - Lost in Canada? Canadian-American Query Exchange, Feb. 1980. Donated by Marie Labreche.
 Genealogical Newsletter of the Nova Scotia Hist. Soc. 1978-79, Winter 1980 Donated by Frank Smith.
- CONNECTICUT
 Nutmegger March 1980 Donated by Emily Thies.
 Nutmegger. Vol. 12: 1,2,3 1979 Donated by Wes. Kingsley.
- DISTRICT OF COLUMBIA
 National Genealogical So. Quarterly, Dec.1979 Donated by Frank Smith.
 Prologue: Journal of the National Archives Winter, 1979 Donated by Harry Titus.
- ENGLAND
 The North Middlesex Family History Society, Winter 1979-80

52.

FLORIDA

Florida Genealogist Winter 1979-80 Donated by Harry Titus
Polk Co. Historical Quarterly Fall & Winter 1979. Harry Titus
Southern Genealogist's Exchange Quarterly,

GEORGIA

Fall & Winter 1979, donated by Harry Titus
The Carolina Genealogist, Fall 1978-79 Donated by Harry Titus
Family Puzzlers, Nov. 15, 1979 Donated by Harry Titus
Georgia Genealogist, Fall 1978-79 Donated by Harry Titus
Georgia Gen. Soc. Quarterly, 1979 Donated by Harry Titus

ILLINOIS

Cornsilks, DeKalb Co. Vol. V:2
DeWitt Co. Gen. Quarterly Winter 1979
Illinois State Gen. Soc. Quarterly Spring 1980

INDIANA

Genealogy #50 * #51
The Hoosier Genealogist March 1980
South Bend Area Gen. Soc. Spring 1980

KANSAS

Kansas Kin Vol. XVIII:1
Midwest Genealogical Register March 1980

MAINE

Down East Ancestry Oct 1979 Feb. 1980 Donated by Frank Smith

MASSACHUSETTS

Car-Del Scribe Jan. & March 1980 Many pages of queries.

MICHIGAN

The Fastfinder of Southwestern Michigan Winter 1979-80

MISSOURI

Missouri Historical Review Jan. & Apr. 1980 Donated by Harry Titus

NEBRASKA

Ancestors Unlimited Vol. 4:1,2,3

NEW MEXICO

New Mexico Genealogist March, 1980

NEW YORK

The Dutchess Vol. VII:3

NORTH CAROLINA

Bulletin of Gen. Soc. of Old Tryon County Feb. 1980

OHIO

Ancestor Hunt Jefferson Vol. VII:1
The Certified Copy Greater Cleveland Dec. 1979
The Report, Mansfield Winter 1979 Donated by Donald Goodwin

OKLAHOMA

Pontotoc Co. Quarterly, Jan. 1980 Apr. 1980

OREGON

Beaver Briefs Oct. 1979 Jan. 1980

PENNSYLVANIA

Keyhole. Southwestern Pennsylvania Oct. 1979 Donated, Donald Goodwin
Laurel Messenger. Somerset Feb. 1980

RHODE ISLAND

Rhode Island Roots Feb. 1980 Apr. 1980

TEXAS

Austin Gen. Soc. March 1980
Footprints: Fort Worth March 1980
Yellowed Pages Beaumont X:1

VERMONT

Branches & Twigs Vol. 8:4

WASHINGTON

Bulletin of the Whatcom Gen. Soc. Winter & Spring 1980
Eastern Washington Gen. Soc. Bulletin Dec. 1979
Seattle Gen. Soc. Bulletin Spring 1980
Tri-City Gen. Soc. Bulletin Richland, Kennewick, Pasco,
Oct. Nov. Dec. 1979

PIONEER TRAILS - MIGRATION ROUTES

Alta California was developed by the Spanish in a period corresponding with the Revolutionary period in the British colonies on the Atlantic coast: Mission and Presidio at San Diego 1769; 1770 Mission San Carlos at Carmel on the Monterey peninsula by Fr. Junipero Serra, soon followed by the Presidio at Monterey, the provincial capital: October 9, 1776 Mission Dolores in Yerba Buena, later to be known as San Francisco, also the site of one of the four Presidios: April 21, 1782 the Presidio of Santa Barbara and December 4, 1786, Mission Santa Barbara.

After the American Revolution the colonists on the Atlantic seaboard realized that their destiny lay westward. Bounty lands in the Northwest Territory (the area that later became Ohio) were settled by Virginia and New England veterans. Several privately organized tracts also became populated.

One of the first expeditions was that of the Boston Marine Association. The "Columbia", Capt. Robert Gray, Master, set sail in 1790 for the Pacific Northwest and in 1792 finally succeeded in breaking through the waters of Deception Bay and discovered the river named in honor of the vessel. Expedition reports did much to stimulate emigration to Oregon.

The Oregon Trail ran from Fort Leavenworth or from Omaha on the Missouri River westward along the Platte from Fort Kearney to Fort Laramie, through the South Pass to Fort Bonneville, up to Fort Hall and Fort Boise and on to Walla Walla and to Fort William (now Portland) and Port Vancouver across the Columbia River.

The Mormon Trail from St. Joseph, Missouri, also followed the Platte River and from Fort Bridger below the South Pass went to Salt Lake City.

The California Trail of the Forty-Niners went north from the South Pass to the Humboldt River and through Virginia City to the gold mines and Sacramento.

The Pony Express ran further south to Carson City.

The Santa Fe Trail ran from Independence or Westport Landing (now Kansas City) on the Missouri, across Kansas to the Arkansas River to Fort Dodge, then down to Santa Fe by one route and by another on to Bent's Fort and then down to Santa Fe.

A Spanish Trail led from Santa Fe north and west to Los Angeles. Another route known as the Santa Fe Trail went south to the Gila Bend Trail and westward to San Diego.

East of the Mississippi, Boone's Wilderness Road from North Carolina, through the Cumberland Gap, gave access to Tennessee, Kentucky, Indiana and Illinois.

Much of the travel from New England and the mid-Atlantic states made use of barges on the Ohio River. The Cumberland (National) Road ran from Cumberland, Maryland to Vandalia, Illinois, across what is now Ohio, Indiana and Illinois.

The Boston Post Road ran to New York and the Great Road went on down through New Jersey, Pennsylvania, across Virginia to Charleston, South Carolina. Roads westward across Pennsylvania to Pittsburgh (Fort Kuquesyne) were Forbes Road, the Turnpike and Braddock's Road. The Mohawk Road crossed New York State, as did the Erie Canal later.

The location of these trails and roads is shown on the accompanying map.

The Ohio Archives Office has published an excellent map showing the location of military, refugee, private land company and other tracts within the area of that state.

An article on the Northwest Territory appeared in the April, 1959 issue of the Daughters of the American Revolution magazine, illustrated with a map of the Pioneer Trails to that Territory.

Several reference works are available at the main Santa Barbara Public Library. The map reproduced in the March 1979 ANCESTORS WEST shows the 1852 conception by Easterners of the territory west of the Mississippi River. Hence, the use of a map showing present state boundaries.

UNITED STATES
SCALE OF MILES
0 100 200 300

x-x- = Trails
— = Roads

PIONEER TRAILS-MIGRATION ROUTES
superimposed on Map showing
1980 boundaries

LIBRARY AIDS - SBCGS LIBRARY

Alma Imhoff Lauritsen

There are three guides to the library holdings:

1. The book catalog is an alphabetical list of all books contained in the library. Books are listed by a card for author, a card for title and one or more cards for subject matter. The latter may indicate location, surnames, war records and general references. The heading "Family History" is a listing of the surnames for which the library has individual genealogies and includes papers in the surname file as well as books on the shelves.

2. "Periodicals in the library" is a record of the genealogical publications in the library, which are listed by state. Canada and England are also represented. The periodicals are arranged on the shelves alphabetically by state, with some exceptions. Small issues may be in individual boxes. The series "Connecticut Nutmegger", "New England Historic Genealogical Register", and "Missouri Historical Review" are in the large corner cupboard.

3. The Reference Files in cardboard boxes contain pamphlets and reference material that add significantly to the scope of the library resources. The surname file contains small books and pamphlets on individual families, newspaper clippings, and the SBCGS members ancestral charts. The two boxes of subject file contain information on individual states, including some of the titles of books published about them, guides to state records and a wealth of miscellaneous materials.

SEARCHING FOR ANCESTRAL NAMES

An early task in genealogical research is to discover whether any information about a specific ancestor may have been published in books or articles. Some of the sources that may be of help are these:

- 929 Genealogical and Local History Books in Print
- 929.2 (Section of Books of Individual Families)
- 929.1 Founders of Early American Families
- 929.2 Ancestral Lines, by Boyer
- 974 New England Historic Genealogical Society. Catalogue to the circulating collection.
- 974 Colonial Families of the United States of America
- 975 same title as above
- 975.5 Cavaliers and Pioneers. Abstracts of Virginia Land Patents and Grants.

The surname file has charts, articles and small books on individual families.

The Family History section in the book catalog may aid in discovering family names.

Groups of researchers may form a family society for cooperative collecting of information, and may offer a wide range of information.

- 929 Hereditary Register of the United States of America has a section on Family Societies in its midsection. Each of 3 volumes has a varied list.
- Pilgrim families are documented in the library.
- 929.2 Mayflower Families
- 929.3 Mayflower Index (in corner cupboard)
- 929.3 Saints and Strangers.

SEARCHING AREAS

The genealogist needs information about the area where his ancestor was known to have lived.

The book catalog file will direct the searcher to the location of books about a certain state or area. A partial list follows:

California	979.4	Kentucky	976.9	Ohio	977.1
Connecticut	974.6	Massachusetts	974.4	Pennsylvania	974.8
Georgia	975.8	Missouri	977.8	So. Carolina	975.7
Illinois	977.3	New Jersey	974.97	Virginia	975.5

Genealogical periodicals are an important and continuing source of information about the areas where they are published.

The subject file has helpful facts on many areas and subject as well as guides to obtaining further information.

971 Your Ancient Canadian Family Ties may help locate a northern Ancestor. Canadian periodicals and the "Canada" file in the reference box will also help.

A partial list of books about England:

929.72 A Catalog of British Family Histories

929.8 Armorial Families

929.8 General Armory of England, Scotland, Ireland and Wales

Other countries may be represented in the reference file and, of course, in "The Handy Guide for Genealogists".

Revolutionary War Records appear in several books:

929.2 DAR Patriot Index

973.3 Pictorial Book of the Revolution

973.3 Index of Revolutionary War Pension Applications in the National Archives

An important reference on Civil War personnel is

973.7 Tracing Your Civil War Ancestor.

FINDING UNPUBLISHED INFORMATION

The Library has a card file of Genealogical Societies including all states, Canada, England and Norway. This list also includes some addresses of family periodicals and societies. This list, with the pamphlet "Genealogical Libraries in the United States", are two important sources of information from a specific geographical area which may not have been published. The Library also has some 91 volumes, and index, of a collection known as the Hazard collection donated by its former president, Carlton M. Smith.

The Genealogical Helper, a periodical published in Utah, has a voluminous listing of names of searchers, wanting to exchange information on individuals and families. These periodicals do not become outdated and older copies provide helpful clues.

The library is staffed by volunteers who are members of the Santa Barbara County Genealogical Society and is open on Wednesday afternoons and Saturday meeting days. The public is welcome. Membership in the Society brings friendships, "cousins", and rich research benefits.

- CLEANINGS FROM RECENT PERIODICALS
- LOUISIANA Gen. Research Brochure - Louisiana State Library, P.O. Box 31, LA 70821
Baton Rouge,
- MARYLAND Prince George's Co. Gen. Society P.O. Box 819, Bowie, Md. 20715
Maryland Genealogical Society is being established in one of the buildings of the Maryland Historical Society. Address: 201 W. Monument St., Baltimore, MD 21201
- MICHIGAN FAMILY TRAILS - free Quarterly magazine to People of Michigan, 136 pp.
Michigan Dept. of Education, State Library Services, 735 E. Michigan Ave. Lansing, MICH 48913
- MISSISSIPPI Research in the Mississippi Dept. of Archives and History - free
Dept. of Archives and History, Archives and History Bldg., Capital Green, Jackson, MISS 39205
- POLISH GENEALOGICAL SOCIETY has an Ancestor Card File - inquire of Mrs. Betty J. Cuzak 3895 Embarcadero Dr., Drayton Plains, MICH 48020
- POLISH MUSEUM LIBRARY RESEARCH Center Gen. Dept. 984 N. Milwaukee Ave. Chicago, Ill. 60622
- BRITISH British Research, Handbook of British Family History, a Guide to Methods and Sources (Rev. & Enlarged) ed. Noel Currer-Briggs.
- FAMILY PERIODICALS
- New in April 1980 The Titus Trail Vol I Spring 1980 Edition Donated to the Library by Harry Titus
- Martin Family Quarterly Vol. 5: 3,4, Donated by Harry Titus
- McKenney Exchange Aug. 1979 Donated by Sylvia Hanna
- Richardson-Moore Researcher & Historical News Several issues, Mar. 1980

PADRON OF LOS ANGELES, 1790

MARIANO VERDUGO, laborer, Spanish, 44, from San Javier, Baja Calif., m. to Gregoria Espinosa, Sp., 28, wid., dau. by her 1st m., Maria Concepcion, Sp., 12; mestizo, step - children: Jose Zalazar, 8; Maria Marta, 5; Maria teodora Zalazar, 2.

MARIA IGNACIA CARRILLO, Sp., 65, wid. from Loreto, Baja Calif., Her s, Leonardo Verdugo, laborer, 29, Sp.; gr-s., Jose Antonio Gongora, 12, Sp.

JOSE SINOVA, Sp., 40, blacksmith, from Mexico City; m. to Maria Gertrudis Bojorquez, mestiza, 28; ch.: Josefa Dolores, Sp., 12; Casilda de la Cruz, Sp., 9; Maria Julia, Sp. 4; Maria Seferina, Sp. 1.

FELIPE SANTIAGO GARCIA, muleteer, Sp., 40, from Sinaloa; m. to Petra Alcantara de Lugo, Sp., 34; ch.: Juan Jose, Sp., 16; Carlos Maria, Sp., 14; Jose Julian, Sp., 11; Felipe Santiago, Sp., 8; Pascual Antonio, Sp., 2; Pedro Antonio, Sp., 1; Maria de Jesus, Sp., 9; Maria Antonia, Sp., 7.

JUAN JOSE LOBO (VILLALOBO), Sp., 47, muleteer, from Sinaloa; m. to Maria Nicolasa Beltran, Sp., 23; Sp., Ch.: Maria Rita, 14; Maria Antonia, 12; Pedro Jose, 9; Timoteo, 6; Jose Cecilio, 4; Maria Dioncia, 2; Jose Marcial, 2 mo.

PABLO RODRIGUEZ, laborer, 40, coyote, from Real de Santa Rose; m. to Maria Rosalia Noriega, Indian, 33; Ind. ch.: Maria Antonia, 10; Maria de Jesus, 8; Maria Patricia, 5; Maria Margarita, 2;

JOAQUIN DE ARMENTA, laborer, Sp. 55, from Sinaloa; m. to Maria Loreta de la Vega, coyote, widow, 40; one stepchild: Maria Manuela Lizalde, Sp., 12.

EFIGENIO RUIZ, Sp., 43, cowboy from Fuerras (EL Fuerte); m. to Maria Rosa Lopez, Sp., 37; Sp.Ch.: Jose Pedro Ruiz, 16; Maria Dolores, 7; Maria Sirdila, 5; Jose Maria, 1.

MANUEL RAMIREZ DE ARELLANO, Sp., 46, weaver, from Puebla; m. to Maria Agreda Lopez de Haro, 20 (of Alamos; Sp. Ch.: Teodoro, 7; Rosalia, 5; Martina, 3; Rafaaia, 7 mo.

PEDRO JOSE ROMERO, laborer, coyote, 32 from Guadalajara; m. to Maria Garcia, Sp., 13.

ROQUE DE COTA, Sp., laborer, 66, from El Fuerte; m. to Juana Maria verdugo, Sp., 47; Sp.Ch.: Guillermo, 22, Loreta, 18; Maria Ignacia, 11; Dolores, 7.

JUAN ALBEREZ, coyote, 49, cowboy, from the Yaqui River District; m. to Bernards Silbas, Sp., 17; one ch. from the first marriage. Gertrudis, 3; and from the second; Maria Rufina, 1 or 2 mo.

MARIA SIMONA RODRIGUEZ, mestiza, 33 from Real de Loreta, widow; mestizo ch.; Francisca, 7; Jose Antonio, 3; Jose Maria Lopez, 2.

MANUEL CAMERO, laborer, mestizo, 34, from Chametla; m. to Tomasa Garcia, mulata, 32.

JOSE MORENO, laborer, mestizo, 34, from Real de Rosaro; m. to Maria Guadalupe Perez, Coyota, 27; mestizo ch.: Maria Gertudis, 7; Maria Marta, 5; Juan, 3; Maria Lorenza, 8.

BASILLO ROSAS, mason, coyote, 72, from Nombre de Dios; m. to Maria Manuela, mulata, 47; mulato ch.: Jose Maximo, 23, widower; Antonio Rosalino, 12; Jose Marcelino, 11; Juan Estevan, 10; Diana Maria, 7; Gil Antonio, 4; orphan gr.ch.: Jose Antiono, mulato, 3; Maria dela Asencion, mulata, 7.

JOSE VILLA, laborer, Sp., 43, from Pitic; m. to Maria Paula Martinez, metiza, 30; mestizo ch.: Vincente Ferrer, 19; Maria Estefana, 8; Maria Antonia, 6; Jose fransisco Antiole, 2.

JOSE VANEGAS, mestizo, 47, shoemaker, from Real de Bolanos; m. to Maria Maxima Aguilar, Indian, 28; 1 ch.: Cosme Damien, coyote, 9.

JOSE ONTIVEROS, shoemaker, mestizo, 43, from Real de Rosario; m. to Ana Maria Carrasco, mulata, 36; 1 ch.: Maria Encarnacion, 7, mulata.

MARIA IGNACIA ALVARDO, sp., 28, from Loreto, widow; ch.: Jose Maria 12, Sp.; Francisca, 7; Juan Maria, 6; Juan Nepomuceno, 3.

SANTIAGO DE LA CRUZ PICO, cowboy, mestizo, 60 from San Javier de Cavasan; m. to Jacinta de la Bastida, mulata, 53; ch.: Javier, 23, mulato; Patricio, 27, mulato.

DOMINGO ARUZ, 43, from Gerona, Spain, Sp., laborer; m. to Gertrudis Quintero, mulata, 26; ch. from first marriage; Martin, 7; Jose, 14; Domingo, 12.

JOSE ANTONIO NAVARRO, Sp., 53, tailor, from Real de Rosario, widower; ch.: Jose Maria, mestizo, 19; Jose Clemente, 18; Maria Mariana, 11.

FELIX ANTONIO VILLAVICENCIO, Sp., 50, cowboy, from Chihuahua; m. to Maria de los Santos, Indian, 37.

MANUEL FIGUEROA, Sp., cowboy, 40, from Sinaloa; Single.

JOAQUIN HIGUERA, mestizo, 35, laborer, from Sinaloa; m. to Maria Teresa Cota, Sp., 24; ch.: Juan Jose, 3; Ignacio, 2.

MARIA PASCUALA DE LUGO, mestiza, 40, widow, from Sinaloa; ch.: Gertrudis, 11, Sp., Teodoro, 10, Rafael, 6.

FRANCISCO REYES, laborer, mulato, 43, from Zapotlan; m. to Maria del Carmen Dominguez, mestiza, 23; ch.: Antonio Faustom (Faustino) 4; Juana Inocencia, 3; Jose Jacinto, 2.

FAUSTINO JOSE DE LA CRUZ, mulato, 18, servant, from San Blas; single.

MARTIN REYES, from Sinaloa, blacksmith, 58; single.

JUAN JOSE DOMINGUEZ, cowboy, 53; single, fom Sinaloa.

For full census records of California, see the genealogical section under the title "Las Familias de California" in the Quarterly of the Historical Society of Southern California for June 1959, December 1959, March 1960, June 1960, September 1960, and March 1961.

SANTA BARBARA PRESIDIO MEMBERS PRESENT AT THE
FOUNDING OF LOS ANGELES on September 4, 1781

Russell A. Ruiz

Corp. Vicente Feliz, Jose Francisco de Lugo and Roque de Cota, members of the Santa Barbara Presidio garrison, were present at the founding of Los Angeles on September 4, 1781. They established families that played a prominent role in Los Angeles history as well as the history of California.

These men should be counted as fundadors or co-founders of Los Angeles with the Pabladores who are all always so honored. The three soldiers protected the infant community of Los Angeles. Corp. Vicente Feliz, a member of de Anza expedition is sometimes called the father of Los Angeles. Jose Francisco de Lugo is the ancestor of many prominent California historical personages. Roque de Cota was brother of the alferaz Don Pablo de Cota, second in command of the Santa Barbara Presidio.

These three men and their families are by every right co-founders of Los Angeles.

Corp. Vicente Feliz's wife died on the way to California. Jose Francisco de Lugo married Maria Viallnazul y Martinez. Roque de Cota married Maria Ignacia de Verdugo.

GUIDELINES FOR FAMILY HISTORY INTERVIEWS

Distributed at the Symposium on the Family and the Community
UCSB January 26-27, 1979

CONTACT AND RESEARCH PREPARATION

1. Obtain pertinent biographical data and a rough outline of the topics you wish to investigate from an initial contact with your interviewee. Keep good notes of this preliminary meeting. This initial contact also helps establish rapport if the interviewer and interviewee are not well acquainted.
2. Clarify your general goal for your interview.
3. Research your topic, if material is available, so that you can prepare an intelligent interview outline with pertinent questions. You should have some idea of the major national trends into which your specific focus fits.
4. If you plan to use written materials your interviewee has given you or you have located (e.g. photographs, letters, diaries, etc.), study them carefully and plan to utilize the relevant information in an organized, fruitful fashion.
5. Prior to your interview, give the interviewee an outline of the 3 or 4 general topics you intend to cover. Do not give him/her the list of questions.
6. Your interview outline should consist of a well-organized list of open-ended questions which permits you freedom to digress if new, unexpected topics come up. Your outline should be flexible enough so that you can achieve your basic goals for the interview within the time allotted and still allow for amplification on certain interesting points.
7. Reassure your interviewee, if necessary and appropriate, that portions of the interview will be kept confidential.
8. Practice with your equipment prior to the interview and be sure everything works. You should be very comfortable with the use of the tape recorder. Use an external microphone if possible for it enhances the quality of the recording. When you go to your interview take your equipment: your notes, materials, interview outline, at least two pens, a notebook, and an extension cord.
9. A short practice interview with a friend with another person observing can be very beneficial.

CONDUCTING THE INTERVIEW

1. Find a quiet spot, free of distractions. Ideally nobody else should be in the room. Background noise can inhibit understanding the tape later on - even an air conditioner or furnace fan. Place the microphone between yourself and your interviewee, rather than hold it. Test your recorder before you begin. Just because it worked at home does not mean it will work at your interview!
2. Start off with easy, friendly questions to establish a feeling of self-confidence within your interviewee and to put him/her at ease. Wait until the end of the interview to get into sensitive or contrpversial questions. Eye contact, your personal appearance, interest in and warmth towards your narrator, and other body and verbal gestures affect the outcome of your interview tremendously, even though you may know the individual very well.
3. Ask open-ended questions, ones which require more than a yes, no, or simple answer (except when you want specific information). Be relaxed and conversational in your approach. Useful introductory words include: "What all led up to . . ." "Tell me about . . ." "What all happened. . ." "What all went on inside you when . . ." (not "how did you feel:"); "I would like to hear . . ." (not "can you tell me . . .").
4. ASK ONE BRIEF QUESTION AT A TIME.
5. Don't let periods of silence fluster you. Your interviewee needs a chance to think about answers. Don't worry if you fumble occasionally; this reassures your interviewee that you are human. If your narrator is having trouble remembering, try taking him back to first the time period, then the setting and the people who were there.
6. Do not interrupt unless the narrator is speaking at length about an irrele-

vant topic. You can bring him/her back skillfully by picking up on a previously made point which interests you. "A minute ago you were talking about . . ."; "Now when you told me about . . ."

7. Skillful transitions also help you control your interview. "Tell me more about. . ." "How do you mean . . ."; "What do you think caused . . ."; "Now when you told me about . . ."

8. Attempt at all times to be an unbiased observer; don't evaluate or place value judgments on comments. Your own responses or lack of them can unwittingly encourage or discourage comment which is fine if it influences the direction you want your questions to go but not fine if it colors the kind of answers your narrator gives you.

9. Be a good listener; track your interview. Use your notebook to jot down proper names, ideas to which you want to return, etc.

10. Encourage your interviewee to be as specific as possible when it comes to establishing dates, locations, people involved at important points of the story. Be sure you know how your interviewee relates to the story as he tells it - is he/she reporting second-hand or were they actually present at the event being described?

11. Avoid challenging accounts you think inaccurate. Rather, offer counter evidence by saying: "Some people say . . ."; "I have read . . ."

12. Try to avoid "off-the-record" information. You may miss your best stories. Therefore it is best to leave the recorder on for the duration of the interview unless your interviewee becomes unduly upset.

13. Remember that the purpose of your interview is to learn the narrator's story, not to tell your own. "Good interviewers never shine! only their interviews do."

14. Limit your interview to 1-1/2 hours. You may not think you both are tired but you'll be surprised after you stop. You can always go back for another interview.

GALTON'S LAW OF INHERITANCE

From an editorial note in THE COMMONWEALTH PROFESSIONAL, June 1977, contributed by Bernice Mendillo.

Sir Francis Galton (1822-1911) was a cousin of Charles Darwin and not only an anthropologist, but a man of many parts with an acute analytical talent and pungent ironic expression when confronted by the unexposed weaknesses of some of the assumptions of the conventional wisdom of the day. He insisted on accurate measurement and enumeration. Galton was the author of provocative books and papers on heredity and eugenics, perhaps best remembered for the elegant brevity and clarity of his proposed law of inheritance in the use of the following mathematical infinite series converging to unity:

$$1/2 + 1/4 + 1/8 + 1/16 + 1/32 + 1/64 + 1/128 + 1/256 + \dots = 1.$$

Let 1 represent an individual being, then he (or she derives 1/2 of his characters from his 2 parents (1/4 from each); 1/4 from his 4 grandparents (1/16 from each); 1/8 from his 8 great-grandparents (1/64 from each); 1/16 from his 16 great-great-grandparents (1/256 from each); 1/32 from his 32 great-great-great-grandparents (1/1024 from each).

The inheritance of characters and propensities is indeed complex and even where they occur, they are not easily discoverable and discernible. The editor concludes: "After all, to paraphrase a current Australian oracular pronouncement, heredity, like life, was not meant to be easy!"

The Abbot Gregor Mendel (1822-1894) was born the same year as Galton.

Respecting your forefathers, you are brought to respect yourself.

Burke.

THE SECOND BOAT
P.O. BOX 398
MACHIAS, MAINE 04654

Co-Editors
Mary H. Dormer
Melinda M. Langdon
Rosemary E. Bachelor

A new quarterly magazine, THE SECOND BOAT, will begin publication in May. It specializes in Colonial American genealogy.

Editors describe THE SECOND BOAT as both an idea and a magazine. By SECOND BOAT ancestors they mean passengers on all ships bringing immigrants to American shores before 1650. The magazine specializes in data on them and their descendants through the Revolutionary War era.

The editors are former newspaper editor Rosemary Bachelor, former teacher Mary Dormer, and former Army captain Melinda Langdon, all residents of Machias, Maine. Rosemary and Mary also publish DOWNEAST ANCESTRY, a magazine of Maine family history, and THE EPISTLE, devoted to all U.S. branches of the Batchelder, Rice and Carpenter families.

THE SECOND BOAT will average at least 40 pages per issue, with an annual index included in a double-size issue. The magazine accepts free queries, will be illustrated with old drawings, and is printed on an offset press. Subject matter includes early ship passenger lists, profiles of early immigrants, family genealogies, lineage charts submitted by readers, and a variety of records pertaining to Colonial families. "We mean to deal with the thorniest of genealogical problems, but also want to chuckle in print about the oddities research-trail," Ms. Langdon said.

"Hundreds of genealogists contacting us are trying hardest to find prestigious 'first boat' lines. They are overjoyed if they find them, but disappointed when they can't. Hundreds of 'second boaters' founded towns, or worked just as hard clearing land and tilling soil. They are ancestors of hundreds of thousands of Americans and don't deserve a back row seat in the ancestral amphitheatre," Ms. Dormer said.

"Genealogy is our thing, but among us we draw from a talent pool which includes experience in writing, researching, publishing, handling business records and tackling big projects," reports Ms. Bachelor, who has been publishing genealogical data for nine years.

The editors envision THE SECOND BOAT as a communications tool for sharing genealogical data and a central clearing house for those researching Colonial lineages. "Without spending a cent on turnpike tolls, a nickel on gas, or a dime for travel expenses, you may become a voyager into family history by booking passage on the SECOND BOAT. You will find fellow passengers willing to lead you to places where your ancestors were born, married and died." one editor said.

The Vol. I \$10.00 subscription rate entitles readers to four issues, beginning with the May, 1980 edition. (Late subscribers will receive the May issue with the August edition.) To order, send payment to THE SECOND BOAT, P.O. Box 398, Machias, ME 04654.

THEY CAME TO SANTA BARBARA

BATCHELDER
George A. of Atherton, California. In 1913 he was majority stockholder in the Riviera Company, at Santa Barbara. He planted hundreds of oak seedlings from his nursery in Atherton on the barren mesa; imported Italian stonemasons who were supervised by Joe Don of Santa Barbara. Lots were oriented so that no home would impair a neighbor's view of the city, harbor, ocean and channel islands; tile-roofed, white stucco houses erected at a minimum cost of \$4,000 (a considerable sum in World War I days), with all utility wires and cables underground. Padres at the Old Mission were invited to name the winding streets: Alameda Padre Serra, Jimeno, Ferrello, San Carlos, Dramus, Lasuen, Rubio, Paterna, Arguello, Dover. Batchelder's own home was at the corner of Lasuen and Paterna Roads. The County Bowl, a natural amphitheater, was donated for the purpose of providing a place for Old Spanish Days Fiesta pageants.

The Riviera Improvement Association was formed in 1930, with Dr. Hilmar O. Koefod as its charter president.

THOMPSON,
Alpheus B. a sea captain in the China and Sandwich Islands trade, built a two-story adobe building, with shingled roof, in 1834 at what is now 807 State Street, Santa Barbara, as a home for his bride, Francisca Carrillo. The building was commandeered by Col. John C. Fremont in 1846 to house the staff of his California Battalion and again by the New York Volunteers who maintained martial law in Santa Barbara from April 1847 until the Fall of 1848. Later it was operated as a hotel, and was known as the St. Charles Hotel in 1913 when razed to make way for new construction, now a part of Piccadilly Square.

THOMPSON,
Dixey born in 1826 in Maine, rose from cabin boy to master of his own vessel in 1848. Arrived in Santa Barbara 1858 and became future owner of Ontare Rancho - the San Roque-Rutherford Park area of today. He joined the "Gold Rush" in 1849; returned to the sea and made his home port on Santa Rosa Island, opposite Santa Barbara, which belonged to his relative, Capt. Alpheus B. Thompson, one of Santa Barbara's earliest Yankee settlers. Dixey's barns and corrals were located at Hollister and Alamar, where Long's drugstore and parking lot now are. He had blacksmith shops and other false-fronted buildings at Alamar and de la Vina and a produce market for Goleta farmers. These false-fronted buildings were often featured in Western movies filmed by the Flying A Studios from 1913 to 1921. For many years he managed the original Arlington Hotel, owned by W. W. Hollister. After a flu attack, he died at age 77 in April 1903. His widow, the former Nancy Swett of Maine, lived on in the stately, white Colonial home at 1415 Chapala Street, now the offices of the Santa Barbara County Board of Realtors.

? ? ? ? ? ? ? ? ? ?

Can anyone supply information as to the parentage and ancestry of GEORGE A. BATCHELDER? Locally there seems to be a dearth of information. County histories state only that he was "of Atherton, California." His name does not appear in the Bachelor-Batchelder genealogy nor does that of any Californian to whom he might possibly be related.

The last city directory in which his name appears is 1936. The name of his widow appears in the 1937 directory.

EARLY SANTA BARBARA MARRIAGES

Brides List

(continued from ANCESTORS WEST, Vol. 6, No. 1, p. 34)

ANCESTORS WEST III:3:15 (Correct Reference)		Year 1859
Name of Bride	Name of Groom	Date of Marriage
GAMMON, Josefa Valdez de	Secundio MARTINEZ	21 Feb
GARCIA, Candelaria	Pedro LUCHEZZI	(24) 27 Apr
HAMMOND, Augustias Ortega de	Jayne GAFFNEY	26 Oct
LEYBA, Presentacion	Jose de Jesus RODRIGUEZ	19 Oct
LISALDA, Maria Antonia	Ygnacio ADREAN	19 Feb
McCAFFREY, Juana	Augustus ZURMUHLEN	12 Oct
ORTEGA de HAMMOND, Augustias	Jayne GAFFNEY	26 Oct
ONTIVEROS, Rita	Juan RUIZ	Santa Ynez 16 Aug
ORTEGA, Maria del Refugio	Jose CUTIERREZ	Santa Ynez 1 Sept
PAYOVENA, Refugia	Jose del Carmen OLIVAS	17 July
RODRIGUEZ, Francisca Marcela	Miguel PERALTA	3 Jan
RODRIGUEZ, Gertrude	Joaquin AYALA	Buenaventura 10 Sept
VALDEZ de GAMMON, Josefa	Secundio MARTINEZ	21 Feb
Maria Concepcion (Indian)	Juan Jose RAMIREZ	Santa Ynez 1 Nov
(Records found later were inserted in Vol III)		
ANCESTORS WEST II:1:40 * = II:1:41		Year 1862
COTA, Clara	Jose LOBERO	28 Sept
CUELLAS, Josefa	Jose GUEVARA	29 Sept
GUEVARA, Eduviges	William PRATT	4 Sept
GUEVARA, Refugio	Fortunato ZUMMELIER	* 11 Dec
JUAREZ, Maria R.	Mariano ROMERO	4 Aug
McCAFFREY, Mary Ann	William FAGAN	12 Aug
NIDEVER, Nancy A.	George F. LESLIE	25 Sept
RUIZ, I(J)uana	Plutarco CARRILLO	20 Sept
SOTO, Jesus	Gustavous STANDE	* 10 Aug
VALENCIA, Guadalupe	Jose Ramon COTA	2 Nov
VALENZUELA, (G)etrudes	Damacio ARCANTA	11 Dec
VALENZUELA, Ramona	S. R. J. STURGEON	* 10 Aug
VIADORA, Isabel	Jose COTA	1 Dec
Maria del Rosario (Indian)	Benito ELMO (Negro)	7 Oct
Maria Pascuala (Indian)	Macario (Indian)	29 Oct
ANCESTORS WEST II:2:71		Year 1863
ARELLANES, Josefa	Juan de Dios OLIVERA	Sta Ynez 23 Sept
BARRY, Ellen	Thomas BELL	8 Jan
BERNABEL, Maria	Francisco FLORES	or 1862? 29 Dec
BRAVO, Carlota	Francisco BISBEY	Santa Ynez 12 July
BRECK, Esperanza	Charles W. SHAW	9 Sept
CABALLERI, Tereza Ynez	Richard HOSMER	19 Oct
CABBENEZ(CAVANEE), Rebecca	Isabella Thomas SNYDER	27 May
CASTILLO, Maria	Jose FIGUEROA	Santa Ynez 27 July
COOLEY, Jeanett	Charles T. DENNIS	20 July
ESPINOZA, Francisca	Jose de Jesus CORDERO	23 Nov
HEWITT, Ann	William I. MONTGOMERY	31 Aug
HILARIA (YLARIA), Maria (Neofita)	Jose SALMERON	Buenavent. 9 Nov
LAYOS (SAYOS), Macario	Benito UBIDO (UVIEDO, OBIEDO)	29 Dec
LEIBA (LEYBA), Rita	Ramon LORENZANA	13 Sept
LOPEZ, Marina	William R. TOMPKINS	18 Jan
LUGO, Refugio	Domingo ABADIE	29 Sept
MORE, Maria del Carmen	Salvator BIGAR (BEGAR)	30 Sept
PEREZ, Modesta	Bernabe CORREA	11 Sept
PICO, Maria Juana	Valentin CALDERON	28 (26) Jan
RUIZ, Petra	Rafael PICO	29 Oct
* SAYOS (LAYOS), Macario	Benito UBIEDO (UVIEDO, OBIEDO)	29 Dec
* WHITNEY, Sarah	I. M. ROUTH	Buenaventura 19 Feb

Brides List, Early Santa Barbara Marriages

Year 1863 (con)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
TAYLOR, Patricia (Indian)	Justo UBIEDO (UVIEDO)	10 Aug
*VALENCIA, Margarita	Miguel PICO	6 Nov
YLARIA(HILARIA), Maria(Neofita)	Jose SALMERON	Buenaventura 9 Nov
Barbara (Indian)	Guadalupe REYES	Santa Ynez 27 Feb
Francisca Selecia (Indian)	Juan de NATA(Indian)	Buenaventura 9 Dec
Jacinta (Indian)	Ietulio (Indian)	Santa Ynez 10 July
Juliana (Indian)	Jesus VILLACUESA	Buenaventura 26(27) Oct
Maria Bernardina (Indian)	Francisco (Indian)	or 1862? 29 Dec
Maria del Refugio (Indian)	Manuel	La Purisima 1(11) Apr
Maria Magdalena (Indian)	Andres (Indian)	Buenaventura 14 Dec
ANCESTORS WEST III:1:12		Year 1864
ANCHANA, Guadalupe	Juan PENA	Santa Ynez 12 July
ARELLANES, Tomasa	Florentino ONTIVERAS	7 Feb
COOLEY, Virginia	Francis W. FROST	3 Jan
COTA, Maria	Jose MIRANDA	24 Feb
DALEY(DALLEY), Rafaela Yndegunda	Luis ARELLANES	6 Sept
JOHNSON, Mary E.	John I. SAVITS	3 Jan
LEYBA, Felipa	Jose CORREA	21 Mch
LUGO, Delfina	John C. ROBBINS	1 Nov
MARTINEZ, Ndreá	Jose Victorias OLIVAS	22 June
MORA, Maria Ynacia	John BEDFORD	30 Sept
NAVARRA, Feliciana	Guadalupe ROBLES	21 Mch
OLIVAS, Ramona	Manuel GARCIA	7 Aug
REED, Sara	Gervacio RUIZ	Santa Ynez 3 Aug
Arabia (Indian)	Domingo TUPAGURIA(TUPAGUNA)	Santa Ynez 1(21) Jul
ANCESTORS WEST III:1:12		Year 1865
CANDELARIA, Maria (Indian)	Jose Pitacio del REFUGIO(Indian)	Buenaventura 28 Feb
CORDERO, Ascension	Juan PENA	12 Oct
COTA, Rosa	Juan VASQUEZ	17 Sept
ESPINOZA, Ramona	Jose Lino RUIZ	8 Nov
GILVER, Maria	Yaidora Marcel SIMON	20 Aug
GONZALEZ, Maria A.	Francisco MENDIBLE	Buenaventura 4 Feb
GONZALEZ, Ventura	Cristobal RAMIREZ	20 Apr
HIGUERA, Maria Dolores	Patricio FIGUEROA	Sta Ynez 17 Feb (10 Mch)
LARA, Maria Ramona de la TAZ(PAZ)	Pablo VASQUEZ	11 Apr
LEWIS, Catherine Elizabeth	Henry LAMBERT	26 Nov
LEYBE (LEIBA) Alta Gracia	Pedro BARRON	or 1866? 28 Dec
McDONAHUE, Humecinda	Richard KING	4 Sept
MORE, Mary Ann	M. G. CRAWFORD	11 Mch
NIDEVER, Rebecca O.	Walter S. CHAFFEE	11 Sept
PERALTA, Jesus	Jose de Jesus TICO	Buenaventura 21 Aug
PIEDENA (REDENA), Natividad	Salvador ALTRADA	Santa Ynez 26 Nov
POMMIER (TOMMIER), Maria Bervena	Louis RAFFOUR	20 Oct
REDENA (PIEDENA), Natividad	Salvador ALTRADA	Santa Ynez 26 Nov
RUIZ, Isabel	William HAMPTON	12 Dec
SANCHEZ, Francisca	Juan ARELLANES	Santa Ynez 6 Dec
TEBBETTS, Mary Badger	Wingate Newman LAKE	3 Oct
TOMMIER (POMMIER) Maria Bervena	Louis RAFFOUR	20 Oct
VALENZUELA, Clara	William SPROUL	2 Mch
Maria Ameliana (Indian)	Juan de Jesus(Ind.)	Buenaventura 22 Jan
Maria Antonia (Indian)	Mateo VASQUEZ	23 Sept
ANCESTORS WEST III:1:13		Year 1866
ARELLANES, Augustias	Francis M. KURK (KERK)	31 July
BENN, Martha	Thomas CALLIS (or 1865?)	25 Dec
BOTILLER, Josefa	Pedro TAPIEN (TAPIER)	13(15) Dec
HAMMOND, Josephine	Guillermo Ygnacio SILVERA	16 Dec

Brides List, Early Santa Barbara Marriages
Year 1866 (con.)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
LOPEZ, Modesta	Ramon ESPINOZA	4 Feb
LUGO, Ramona	Jose Dolores ORTEGA	27 Aug
PICO, Edefrida	Florencio RUIZ	14 Oct
REFUGIO, Maria del (Indian)	Nicomedes (Indian)	12 Feb
ROSARIA, Maria	Luis MARTINEZ	9(15)Dec
RUIZ, Encarnacion	Cleto MARTINEZ	Santa Ynez 9 Apr
SCULL, Henrietta A.	E. H. POPPLETON	25 May
SPARKS, Flora	Marcus HARLOE	12 Aug
VALENCIA, Modesta	Juan VALENZUELA	1 Jul
VASQUEZ, Paula	Victor COTA	12 Mch
Margarita (Indian)	Ramon (Indian)	Santa Ynez 30 Aug
Maria del REFUGIO (Indian)	Nicomedes (Indian)	12 Feb
ANCESTORS WEST III:1:13 Year 1867		
ARRELLANES, Encarnacion	Jacques BARBERE	2 Mch
BOTILLER, Maria Pascuala	Donat CURIAC	23 May
CASTRO, Felipa	Manuel ALIPAS	1 May
COTA, Juana	Ygnacio COTA	28 Jan
COTA, Micaela	Manuel Francisco GARCIA	7 Oct
DEN, Rosa	G. C. WELCH	30 Jan
FICKAS, Mary Jane	James WELCH	1 Oct
FLORES, Petra	Juan ESCARCEGA	23 Jan
LUGO, Sinfarosa	Jose Antonio CORDERO	30 Jul
MOURE, Mary Ann	Charles W. GRAHAM	1 Dec
OLIVAS, Maria de la Luz	Apolinario ROMERO	24 Oct
OLIVAS, Refugio	Maximo LOPEZ	6 Apr
OLIVERA, Maria E.	Jose R. AYALA	Buenaventura 12 Aug
PENA, Rufina	Abran(m) AYALA	14 May
PRAY, Mary E.	Jonathan BENN	1 Sep
RUIZ, Rafaela	Ysidor BACA	4 Sep
SANTA BRIONES, Maria del Espirto	Pierre DUGENNE	8 Apr
SMITH, Ysabel	Onesimo COVARRUBIAS	13 Jan
SUMMERS, Sarah I.	John B. SALTmarsh	Buenaventura 26 Dec
TICO, Eduvigas	Juan ORTEGA	Buenaventura 29 Mch
TICO, Manuela	Juan ELLWELL	Buenaventura 24 Oct
TROLL, Antonia	Robert REED	16 Nov
VELENZUELA, Maria de Jesus	Juan FLORES	Buenaventura 13 Mch
ANCESTORS WEST III:2:7 Year 1868		
ALIPAS, Dolores Nieto	Jose Maria HILL	20 Mch
ARELLANES, Gumenda	Jose Ramon ESTUDILLO	5 Dec
BARNES, Teresa	Thomas MALLORY	9 Jan
BERMUDEZ, Maria Dolores	George Emedia NIDEVER	1 Nov
BRINKERHOFF, Alice	David NIDEVER	28 Jan
BROWN, Alice B.	G. W. MORGAN	21 Jan
CAMARILLA, Adelaida S.	Jose Gabriel MORAGE	Buenaventura 2 Feb
COOLEY, Rebecca	Abner R. DOUGHTY	5 Jul
CORDERO, Victoria	Francisco GUEBARA	Santa Ynez 9 Aug
COTA, Micaela	Jose Manuel COTA	7 Apr
COVARRUBIAS, Dolores	I. W. C. DECHMAN	16 Jan
de la GUERRA, Franca	Thomas Bloodgood DIBBLEE	8 Dec
de la GUERRA, Maria Anta	Ulpiano YNDART	31 Oct
de la GUERRA, Maria Concepcion	Ramona F. A. THOMPSON	2 Apr
DOMINGUEZ, Francisca	Blas OLIVAS	2 Feb
FOXEN, Maria Antonia	John R. STONE	Santa Ynez 16 Aug
GARCIA, Rafaela	Charles RHEIN	28 Dec
LEON, Luisa Ponce de	Anastacio CARRILLO	22 Nov
MCDONOUGH, Catarina	Charles HANS	3 Sep
McFARLAND, A. I.	Henry C. RICHARDSON	3 Nov

Brides List, Early Santa Barbara Marriages
Year 1868 (con.)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
NASH, Mary E.	Jason SMITH	12 Jul
ORTEGA, Maria Ygnacio	Rafael REYES Buenaventura	15 Sep
ORTIZ, Maria Alta Gracia	William B. KEEP	14 Jul
PONCE DE LEON, Luisa	Anastacio CARRILLO	22 Nov
ROMERO, Adelaida	Guadalupe MESA	23 Aug
RUIZ, Mercedes	Guadalupe ELWELL	21 Dec
RUIZ, Trinidad	Domingo OZUNA Buenaventura	3 Feb
SANCHEZ, Maria Anta	Feliciana DOMINGUEZ	23 Nov
TEESE, Mary S.	N. S. STANTON	21 Aug
TICO, Magdalena	Henry SPEAR Buenaventura	8 Sep
TOLMAN (ZOLMAN), Lucy	I. H. FAUKNER	8 Aug
VALENZUELA, Delfina	Juan Jose CARRILLO	22 Mch
ZOLMAN (TOLMAN), Lucy	I. H. FAUKNER	8 Aug
Viviana (Indian)	Causio (Indian) Buenaventura	4 Aug
ANCESTORS WEST III:2:8	* = III:2:7	Year 1869
ACEBES, Jesus Maria	Samuel B. WARFIELD	26 Mch
ALVORD, Mary E.	John W. SHOULTS	22 Nov
ANDRADES, Amad Jesus Soto	Rafael CASTILLO Buenaventura	27 Jul
APALATIG(Q)UE, Ysabel	Jose de Jesus ROMERO	23 Nov
de ARNAZ, Virginia	Manuel A. ANGUIOLA Bnaventura*	25 Sep
ARRELLANES, Josefa	Joseph W. MILLER Buenaventura	22 Apr
AYALA, Cresenciana	Ynocente COTA	20 Sep
AYALA, Maria Ygnacio	Juan de Dios COTA	6 Oct
BIRMINGHAM, Mary A.	Archibald RICO	9 Feb
BONILLA, Refugio	Manuel GARCIA	10 May
BUTTERFIELD, Lydia L.	William H. TOWNSEND	7 Oct
CAMARILLO, Maria C.	Jose de ARNAZ Buenaventura	27 Oct
CANADA, Ysabel	Alfredo SALAZAR Buenaventura	20 Jul
CARVELTI, Lucy F.	Oscar STEWART Buenaventura	1 Aug
COHN, Caroline	Fernans SOLOMON	14 Nov
CORDERO, Guadalupe	Miguel PICO	20 Sep
CORNWALL, Laura A.	W. H. CALDWELL Buenaventura	1 Sep
COTA, Ysable	Griol MORAGA	16 Nov
DELFINA, Maria	Jose de Jesus BENEDITO	3 Jun
DUNN, Luisa	Henry CLIFTON	10 Jun
FELIZ, Maria Antonia	Carmen MONTEZ Santa Ynez	27 Dec
FELIZ, Visitacion	Jose Ramon AYALA	*25 Nov
FIGUEROA, Andria	Pedro CONSTANCIA Buenaventura	2 Oct
FOSTER, Lucy A.	Joseph SEXTON	22 Nov
FURLONG, Mary E.	Freeman F. CHAPMAN	15 Jun
GARCIA, Alta Gracia	Miguel ROMERO	18 May
GARCIA, Refugio Marcelina	Jose de la Luz ARELLANES	*15 Feb
GILVER, Carlota	Felipe OLIVAS	26 Jun
GUTIERREZ, Ynez	Nicholas A. COVARRUBIAS	25 Sep
HEARNE, Mary	Ramon I. HILL	14 Sep
JONES, Anna Laura	John W. MEEKS	7 Feb
LESLIE, Nancy Ann	John W. KEZER	21 Jun
LEYBA, Jacoba	Maximo ROMERO	25 Nov
LUGO, Refugio	Ramon PICO	25 Dec
MAGEN, Maria de Jesus	Jose del Carmen LUGO	1 Jun
McDONOUGH, Margarita	John LOVE	14 Sep
McLAUGHLIN, Mary	John SMITH	10 May
MORENO, Cleotilde	Liberato GARCIA	9 Dec
OLIVAS, Jesus	Elizio CARDON	16 Nov
REYES, Juana Maria	Felipe RUIZ	13 Dec
RIGGS, Sarah Isabel	E. B. WOOLEY	24 Jan
RUIZ, Juana	Jose Maria AGUILAR	*13 Dec

Brides List, Early Santa Barbara Marriages

YEAR 1869 (con.)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
RUIZ, Yndalecia	Jose Ramon ROMERO	18 Jan
SANCHEZ, Josefa	Thomas H. WILLIAMS	18 Apr
SANCHEZ, Viviana	Loreto ROMERO	10 July
SHERWOOD, Sarah Jane	A. C. SCULL	24 Jan
STARKE, Mary Ann	Charles H. SIMMONS	28 Aug
SWEENEY, Calendonia	Henry C. DUNTON	4 Oct
THOMPSON, Elen Anne	George TYNG	15 July
TURNER, Margaret E.	John PETTINGER	10 Oct
VALENZIA, Escafana	Juan de Dios BRAVO	26 Oct
VALENZUELA, Perserverancia	Mateo DUPUY	28 June
VASQUEZ, Francisca	John GREEN	17 Dec
WETHERBY, Martha Ann	Joseph MUARAY	10 Sept
WILLIAMS, Helen F.	Daniel C. MAXFIELD	30 Nov
YOUNG, Mary Susan	William Smith BARNETT	30 Dec
ZALAZAR, Guadalupe	Joaquin Alejandro ESPINOSA	3 Oct

ANCESTORS WEST III:3:14

* = III:3:15

Year 1870

ARALLENES, Clemencianna	Miguel GILBEZ	Buenaventura	28 Feb
ARELLANES, Guadalupe	Francisco LOPEZ		9 July
AYALA, Maria del C.	Frutos LORENZANA	Buenaventura	5 Nov
BABCOCK, Maranda	Leroy Jefferson WILLIAMS		*29 May
BENN, Barbara A.	Arthur ARMSTRONG		4 July
BICKLE, Clementina M.	E. H. McCULLEY		5 Jan
CALLAHAN, Margaret	George FABER		2 Oct
CAMARILLO, Aldegunda R.	Francisco MOLLEDA	Bnaventura	10 Sep
COLBY, Mary	E. H. PIERCE		23 Dec
CONSTABLE, Amanda Jane	Vanrenseilier SHERMAN		*20 Aug
CORDERO, Luisa	Juan VASQUEZ		*14 Aug
CUELLAR, Adelene	W. R. JONES		21 July
CUNNINGHAM, Hattie	William SEXTON		* 6 Apr
DAVIS, Anne	Henry PENRY		30 Jan
DAVIS, Rita	Ramon AYALA		6 Oct
DAWSON, Mary	George R. LONG		26 Jan
DOUCHER, Mary	Benjamin SELMAN		*16 Jan
ESQUIVAL, Regina	Gregorio ORTEGA	Buenaventura	3 Jan
ESTERCA, Arcadia	Fedosis BONILLA		31 July
HAMMOND, Marianna	Francisco WHITMORE		* 1 June
HARER, Josephine I.	George C. WOOLEY	Buenavent.	*22 Jan
HARGAN, Anapa	William R. COOLEY		29 May
HARMON, Frances W.	George C. CLARK		9 Aug
HARRIS, Mary E.	George DENT		4 Dec
HASEL, M. S.	R. L. O'BAN		21 Apr
HENDRICK, Sarah E.	Albert V. WRIGHT		*26 Dec
HILL, Dolores	J. B. E. POMMIER		6 Aug
HILL, Maria Antonia	Owen H. O'NEILL		22 Apr
HOLCOMB, Pluma	Joseph A. RICH		31 May
HOLLISTER, Mary E.	Pheneas BANNING		14 Feb
LANE, Doretha C.	J. N. JOHNSON		24 Aug
LIEB, Christine	John PYSYTER		15 Nov
McCOY, Julia A. E.	Brown RAWLES		1 June
McLAUGHLIN, Bridget	James BRYNE (BYRNE?)		15 May
MILLER, Rebecca T.	J. J. (I.I.) HOLLOWAY		22 Dec
MURPHY, Elena M.	Miguel F. BURKE		16 July
NEVILLE, Francisca P.	Alexander BERGEAT		21 Aug
OLIVAS, Juana	Ylario VALENZUELA		*29 May

Brides List, Early Santa Barbara Marriages
Year 1870 (con.)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
ORTEGA, Juana	Nepomucino VALENCIA	*2 Feb
de ORTEGA, Moneco Romero	Pedro RUIZ	13 May
PERRY, Hettie	Kenneth P. GRANT	31 Dec
PERRY, Sarah I.	Wilson H. FISKE Buenaventura	31 Dec
PUTER, Annie	Joseph CLINE	9 Aug
QUIAC, Maria	John A. KUHLMAN	24 Jan
ROGERS, Clara J.	Charles MERITHEW	19 Mch
ROMERO de ORTEGA, Moneco	Pedro RUIZ	13 May
SCHLER, Frances	Edward PERL (FERE)	11 Nov
SNODGRASS, Alzada	Albert Miller AUCKER	30 Mch
SPARKS, Rosa	Azra PORTER	29 Apr
STEWART, Canda	Albert MARTIN	27 Oct
STEWART, Eliza Jane	Charles SALIN	*16 Jan
STRICKLAND, Ordello A.	A. A. AMADEN	28 Oct
SWEENEY, Martha	George HARTLEY	1 Sep
SWEENEY, Sarah E.	Thomas MORELAND Santa Maria	2 Oct
THOMPSON, Margarette June	David E. McKEE Santa Maria	6 Oct
TONLENSON, Maria P.	William D. CHILLSON Bnaventura	26 May
TRALL, Amalia	James LOWE	23 Feb
VALENCIA, Ramona	Juan LUGO	8 Jun
VALENZUELA, Ascencion	John G. GREEN	14 Aug
VALENZUELA, Maria	Vicente GARCIA	6 Jul
WILLIAMS, Maria M.	M. G. FOSTER Santa Maria	22 Sep
WITHERIDGE, Mary C.	Hezekiah S. POPE Buenaventura	8 Sep
YOU, Lun	Ah POHT	26 Dec
Tipoista (Indian)	Domingo TUPAJURA Santa Ynez	21 Mch

ANCESTORS WEST III:4:11 * - III:4:10 Year 1871

ALEXANDER, Isabel	Jno H. THOMPSON Buenaventura	22 Dec
ANDRADE, Rosaria	Octaviano MORAGA	10 May
ASTORGA, Maria Gumecinda	George W. BEACH	*21 Jan
BELLER, Jane	Henry A. WILSON	19 Jul
BOTILLER, Maria Antonio	Christian TEGER	8 Feb
BOTILLER, Maria de Jesus	Gerard GRAND	* 6 Aug
BOTILLER, Maria Francisca A.	Juan SARE	9 Jun
BUTLER, M. E.	Joseph O'NEILL	25 Jun
CLOYNE, Maggie	Mark McLOUGHLIN Buenaventura	10 Dec
COOK, Mary	Z(?) HECTOR	4 Sep
CORDERO, Maria del Carmen	Francisco SILVA	1 Jan
COTA, Juana	Cavetano GERMAN	* 1 Apr
ESQUIVEL, Francisca	Joaquin BUELNA	* 5 Jun
GARCIA, Maria Refugio	Jesus Maria MORENO Bnaventura	31 Aug
GONZALES, Josefa	Jose Salomon LOPEZ	10 Nov
HAMMOND, Virginia C.	Sylvester A. JONES	8 Jul
HAMPTON, Linnie	I. E. BARTLET	* 8 May
HANDELL, Augusta W. M.	William P. SPROUT	12 Mch
HILL, Adelaide I.	Eugene SCOLLAN	16 Oct
HILL, Rafaela	German SENTER	21 Apr
JIMENO, Carolina F.	Mois KAHN	17 Mch
JINES, Janey	C. W. EDWARDS	*30 Jun
LANE, Mary	James FARLEY	* 2 May
LOPEZ, Maria Y.	Manuel MARROGUIN	16 Jun
LUGO, Maria de Jesus	George DANIEL	* 3 May
LUGO, Nicolasa M.	N. M. JONES	6 May
MAGUIRE, Rosannah	James CONLEY	*16 Jul
MARTINEZ, Micaela	Tiburcia ANGULO	* 6 May
McCAFFREY, Elizabeth	George FERGUSON	*19 Jun

Brides List, Early Santa Barbara Marriages
Year 1871 (con.)

<u>Name of Bride</u>	<u>Name of Groom</u>	<u>Date of Marriage</u>
MORSE, Lizzie J.	John R. MAXIM	25 Dec
ORE, Sarah Ellen	Thomas L. YOUNG	1 Jun
PACKARD, Anita	William T. WILLIAMS	21 Jul
PICO, Francisca	Francisco LABRADO	28 Mch
PUIG, Luisa A.	Jose de Jesus ELIZALDE	*28 Apr
REAL, Juana de Dios	Jose ENCINOS	* 7 Dec
RICHER, Dora	D. L. TODD Santa Clara Valley	22 Jan
RODGERS, Sarah Jane	Joseph LANE	19 Oct
RODRIGUEZ, Maria de Los A.	Jose de Jesus LOPEZ	7 Nov
RODRIGUEZ, Tomasa	Francisco CORDERO	* 7 May
RUIZ, Maria A.	Jose de Jesus RUIZ	19 Jul
SALCIDO, Maria A.	Juan ANDRADA Buenaventura	*11 Sep
SHAW, Margarette	Clarence GRAY	* 2 Nov
SHUSTER, Elizabeth	Isaac CLARK	* 3 May
SOTA, Petia	Juan FERNANDEZ	* 3 Jun
STUART, Emma	F. S. METHVIN Santa Clara Valley	6 Apr
THOMAS, Mary E.	M. T. JENIFER	23 Feb
THORP, M. E.	Franklin MARTIN Buenaventura	27 Feb
VASQUEZ, Benedita	I. P. RAMOS	16 Mch
WILLIAMS, Julia F.	A. J. WILLIAMS	28 Jul

Brides List from Marriage Records, Various Dates
compiled by Carlton Smith, found in an old book
entitled Book 1, Declaration of Marriages

<u>ANCESTORS WEST</u>	<u>III:4:11 (Misc.)</u>	
BELLAH, Ida May	Danford A. HENSHAW	14 July 1884
CLARK, Catherine Elizabeth	Peter Valentine RODRIGUEZ	2 Jan 1894
DOWNES, Rhoda B.	Peter MANKINS	8 Feb 1895
GRACIANO, Anita	James McDONOUGH(ctfd 18Jun)	16Jun1891
HANLEY, Ida May	James A. WILCOX(ctfd 10May,1894)	as of 19 Jun 1892
LAWN, Josie N.	P. C. MILLHOUSE	4 May 1894
MADISON, Florence Josephine	Charles Francis BRIGHAM	5 Jul 1893 (ctfd 13 July 1893)
MANFRINA, Maria	Guiseppa GUIDOTTI	1 Mch 1894 (ctfd 1 Aug 1895)
NICKERSON, Mary Etta	Hans SCOTT	17 Mch 1894
SMITH, Mary	Johnson Cass McCOY	8 Oct 1892
SMITHERS, Lilly A. K.	Edward A. COMBES	22 Aug 1894
SONOGNINI, Loreta	Martine PEROZZI	28 Jan 1894 (ctfd 6 Aug 1895)
STOKES, Josephine	Constino E. CASTRO	13 Mch 1885

Note in AW III:4:11: These appear to be marriages recorded at a date subsequent to that which the bride and groom claimed the ceremony took place. Some may be certifications to replace a lost license or record or a common law marriage made legitimate. Some may be marriages at sea recorded at a later date.

This concludes the Brides List.

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. Offers to swap for similar equal value: TOMBSTONE INSCRIPTIONS, Stevens County, Washington \$6.50; Adams and Pend Orcille County Washington \$5; Lincoln County, Washington \$6.50; Whitman Co., 3 vols. each \$5.00.

SOUTHEAST TEXAS GENEALOGICAL AND HISTORICAL SOCIETY

2850 Driftwood Lane

Beaumont, Texas 77703

Membership \$7.50 per yr. - includes 4 issues YELLOWED PAGES. Offering: Jefferson Co. Texas Marriage 1837-1899 for \$10.50 Hardin Co. Texas Cemeteries (272pp.) \$15.50 Vols. I through V, 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 1830-1860 Federal censuses, Cemetery Inscriptions, Marriage Records, etc. Write today for free publication list.

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

CHEDWATO SERVICE

CAR-DEL SCRIBE

P. O. Box 716

CHEDWATO DISPATCH

Middleboro, Mass 02346

CAR-DEL SCRIBE...the magazine for genealogists, historians and librarians. 6 issues a year of at least 36 pp. an issue - Jan. Feb., Apr., July, Oct. and Dec. \$5.00/yr. Canada \$6.00, Foreign countries \$7.00/yr. Mass. residents add sales tax. 8 1/2 x 11, 2 free queries each issue; additional queries at low per word rate with name and address included. All issues carry book reviews, books for sale and how-to-do-it articles, other features. CHEDWATO DISPATCH...the new quarterly for all genealogists, historians and librarians \$5.00/yr, 8 1/2 x 11 with 40 pp each issue; Canada \$6.00; Foreign countries \$7.00/yr. No queries. Includes source information: cemetery inscriptions, Bible records, pension, census, church, probates and land records, brief genealogies, partial family listings. A magazine of clues ... of bits and pieces of genealogical information to assist the beginner or the experienced researcher.

SANTA BARBARA COUNTY

One of California's 27 original counties. While the county was actually created in 1850, the history of the area dates back to 1542. In that year 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 COUNTY GENEALOGICAL SOCIETY
 Box 1174, Goleta, CA 93017