

Ancestors West

Vol. 8 No. 2

June, 1982

Whole No. 31

"Today weds yesterday
with tomorrow for continuity."

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

P. O. Box 1174 Goleta CA 93116-1174

OFFICERS, DIRECTORS, COMMITTEES 1982

Harry W. Titus President
Frank B. Smith Vice President
Peggy Sias Rand Secretary
Norman E. Scofield Treasurer
Emily Perry Thies Director
Lilian Mann Fish Editor, Director
Ruth Brooks Scollin Librarian, Director
Victor W. South Parliamentarian
Bette Root Genealogical Instruction

COMMITTEES

BOOK Sylvia Hanna
HOSPITALITY Bernice Mendillo
MEMBERSHIP Beatrice McGrath
PROGRAM Shirley Cobb
PUBLICITY Grace Thomas
WAYS AND MEANS Lorraine Laabs

PAST PRESIDENTS

Emily Perry Thies 1981
Bette Root 1980
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 1972-1973

ANCESTORS WEST is published quarterly in March, June, September, 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.

A Santa Barbara County Genealogical Society membership is \$15.00 for the calendar year, dues payable by February 1, and includes one subscription to the quarterly, ANCESTORS WEST. Members joining after July 1st pay half the annual dues and receive September and December ANCESTORS WEST. Special consideration is given for Life, Associate and Honorary members. Family memberships also available, to include 1 copy of the quarterly. REGULAR MEETINGS: First Saturday of each month, 10 am to 3 pm, Room 1, Goleta Community Center, 5689 Hollister Ave., Goleta. Library at above address open each Wednesday, 12m to 4 pm. Visitors' attendance encouraged.

ANCESTORS WEST
TABLE OF CONTENTS

Vol. 8, No. 2

June, 1982

	Page
OUR ROOTS, <i>Carol Forbes Roth</i>	40
SECOND ANNUAL HISTORY FAIR - UCSB, April 24-25, 1982	40
BRITAIN, ANCESTRAL HOME OF MANY AMERICANS, <i>Frank B. Smith</i>	41
WEST COAST CONFERENCE, Oct. 28-30, 1982, FEDERATION OF GENEALOGI- SOCIETIES in cooperation with the ASSOCIATION OF PROFES- SIONAL GENEALOGISTS, and ORANGE COUNTY CALIFORNIA GENE- ALOGICAL SOCIETY	42-43
SANTA BARBARA BICENTENNIAL April 21, 1982	42
THE ROYAL PRESIDIO OF SANTA BARBARA	
List of Presidio Soldiers and Indian Attendants	43
Some Early Families of Santa Barbara - References.	
Carrillo, de la Guerra, Ortega, Dibblee, Orena	46-48
1788 Pages Map of Presidio	49
Santa Barbara Settlers and Soldiers mentioned in article by Thomas Workman Temple II in 15 So.Cal.Hist. Soc. Annual Pub. 1931 <i>SOLDIERS AND SETTLERS OF THE EXPED- ITION OF 1781</i>	50-55
Commandantes of Santa Barbara Royal Presidio	55
CALLAWAY FAMILY ASSOCIATION, first West Coast Meeting, Oct 14-17	55
FRIGATE "PRINCESSA" 1792, Santa Barbara, drawing, Russel A. Ruiz	56
LAND GRANTS IN SANTA BARBARA COUNTY, Map and List	57-58
200th Birthday Cake, Royal Presidio Chapel, S. B. Hist. Soc.	59
ANCESTORS TABLE, Chart 7--Fish, Additions and Corrections	60-61
SANTA BARBARA COUNTY MARRIAGE RECORDS - 1895	62-66
QUERIES	66-67
QUERY READ AND ANSWERED	48
ADDITIONS TO SHELF LIST, Gledhill Library, S. B. Hist. Soc.	68-71
NEW IN THE LIBRARY	72-74
STOUT FAMILY REUNION , Hopewell, N. J. Aug. 14, 1982	74
HIGHLIGHTS, EARLY HISTORY SANTA BARBARA, CHANNEL AND ISLANDS	75
REFERENCES in ANCESTORS WEST to Santa Barbara and Presidio	75
THEY CAME TO SANTA BARBARA	76
BOOK REVIEWS	77-78

Gifts of books, pamphlets and periodicals for the SBCCS
Library are welcomed. Contributions will be reported in the
"NEW IN THE LIBRARY" Section and all are tax deductible.

OUR ROOTS

CAROL FORBES ROTH

In the fall of 1972 a small group of women in the Goleta Newcomers met under the leadership of Cathy Maddux to learn how to trace their ancestors. As our enthusiasm for research grew, the possibility was discussed of uniting with others having the same passion. As there was no other group of this persuasion in Santa Barbara, a notice was put in the Santa Barbara newspaper inviting all interested to join us in discussing the idea of a society.

On the 27th of November 1972 twenty-eight people met at Cathy's home and the Santa Barbara Genealogical Society was born. Officers were elected and bi-monthly meetings were set up with one on a Monday evening and another on a Monday morning.

During the first year many workshops were held in members' homes with everyone bringing their books, information and skill to share. Our first of many speakers was Lillian Fish, who later joined our growing membership and has now become the efficient editor of our quarterly. The highlight of the year was a luncheon sponsored by the society and an all-day workshop with Mr. George B. Everton, Jr. of Everton Publishers as key speaker.

By November of 1973 we were meeting at the Goleta Library and with donations of books had begun a small "traveling library". Our first newsletter was published in October, 1972. That month also saw the printing of a computerized index of surnames members were researching.

By 1974 we were sixty strong. Our quarterly newsletter, besides keeping members informed of society activities, included such things as queries, lists of members' personal libraries, an index of localities being searched by members and a continuing update of our Surname Index. By the end of 1974 our meetings were unified into one all-day workshop on the first Saturday of the month and this continues to be our practice.

In December of 1974 our newsletter gained an editor in Judith Katzmark, and became a full-fledged quarterly. It was aptly named "Ancestors West" and an outstanding cover was designed by Jan Kirkwood. Our members began the task of copying Santa Barbara County birth, marriage, death, and probate records and these continue to be published in our quarterly.

Today we have a new location at the Goleta Community Center. Our membership has grown to 92 and our library includes 480 volumes and 100 periodicals. Our quarterly is exchanged with 90 other societies. We continue to meet on the first Saturday of the month and our library is also open on Wednesdays from 12 noon to 4 p.m. As our membership grows our search continued for adequate facilities to house our meetings and our rapidly growing library.

SECOND ANNUAL HISTORY FAIR - April 24-25, 1982

More than 190 students of senior and junior high schools throughout Santa Barbara County exhibited a wide range of projects at UCSB in the second annual Santa Barbara County History Fair.

First place was awarded to Alexandra Wilkinson, of Santa Barbara High School for her paper on the Eastern Orthodox Church.

Second places went to Kristen Hatch, another SEHS student, for her Santa Barbara Museum of Natural History project and Greg Knudson of the same school for his presentation of the Naples resort subdivision which never materialized.

Among those representing Santa Maria High School was a junior, Vonda Coykendall, who based her project on family memorabilia, including the 1905 class year book of her grandmother at Santa Maria High School, and photographs which came to Vonda from her father. Her display won honors.

Heidi Schultz, a junior at Bishop Garcia Diego High School, won a third place in the senior division, based on her study of the history of water use in the county. She found that a major water project, such as a dam or tunnel, was built whenever a period of drought coincided with a rise in population.

Others winning prizes were Danielle and Chris Hurdle of St. Joseph's High School in Santa Maria; Andy Watson, Becky Euxoth, Indra Bhattachar and Holly King, all of Santa Barbara High School; Eileen Foster of LaColina Junior High School, Santa Barbara, and Linda Dweley of Goleta Valley Union High School.

Attention to detail and skill in assembling and displaying the many models was an inducement to retrace steps through the exhibit hall. The students, their leaders, teachers and sponsors are to be congratulated.

BRITAIN, ANCESTRAL HOME OF MANY AMERICANS

FRANK B. SMITH

At the March meeting of SBOGS, member Frank Smith outlined the sequence of changes in population and development of language in Britain, the ancestral home of many Americans.

The languages have been Pict, Celt, Latin, Vulgar German, Saxon, Anglian, Danish, Old Norse, French, Old English, Anglo-Saxon, but not in that order.

- B. C.
3000-1000 Short, dark people from southwestern Europe invaded Britain and enslaved or drove out the natives.
- 1000 B. C. The Picts, a fairer people, came from France and invaded Britain successfully. Drove the south Europeans out into the mountains or they stayed as servants of the Picts. The Picts were ancestors of many of the Scots, Welch and Irish Mountaineers who would not stay as servants.
- 700-800 B.C. Celts, a fair-haired tribe, invaded and ruled until the Roman legions took over the tin mines and London and shortly thereafter all of England. Many of the Celts went to Ireland and the neighboring islands and Northumberland.
- 35 B. C. to 34 A. D. The Roman Legions took over and built roads and Cathedrals, brought some Christianity and ruled until about 350 A. D.
- 410 A. D. Visigoths sacked Rome and for the next 30 years the Romans were leaving Britain. About 389 St. Patrick started an Evangelistic Campaign in the Northern Counties and was successful until his demise in 461. While the Romans were worried about Rome, the Visigoths had overrun Spain also.
- 5th-6th centuries As soon as the Romans left, West German soldier-farmers raided the East Coast of England every year, carried off loot and eventually ran the Celts out and settled there. These were mostly Saxons.
- 6th-7th centuries Anglians, also farmer-soldiers, raided as Vikings moved the Saxons south and west. Any Celts remaining now were servants as they had to learn the newcomers' language although at home they still used the Celtic language. They did not try hard to conquer Wales nor the Scot Highlands.
- 8th Century Vikings, including Norsemen, invaded Ireland which had no army and set up a Capitol in Dublin, whence they raided the Northern Counties of England each Spring and under Danelaw collected tribute.
- 853 King Alfred the Great (the only King called the Great) built a Navy and with other lesser Kings and Barons met and defeated the Raiders and broke their power. The language was now Old English or a combination of Anglian and Saxon called Anglo-Saxon.
- 1066 Battle of Hastings. Vikings, who had overrun the Gauls in France, with 12,000 armed men took over England's 2,000,000 people. Anglo-Norman language now the official language, Latin in Church and French in Court. The Normans seized all valuable properties plus churches and gave them to their cohorts, but they did build the Tower of London, etc.
- 1169-1172 Conquest of Ireland
- 1250-1300 Middle English
- 13th-14th Century The average man now sues his neighbor in French in Court, prays in Latin at Church and spanks his children in Anglo-Saxon as bottom, buttucks, rump and butt have German roots.
- 1385 All grammar schools learneth English.
- With the collapse of the Norman language the country was split into two major pronunciations - Liverpool to London, East or West. West and South added vowels no-noe, Anglian Heven, Saxon Heofon.
- Comments on American accents:
Pronunciation of New England areas found in Chesapeake Bay. New Englanders also settled New Jersey in 1665. The North Carolina-Brooklyn dialect is Yorkshire.
- Do not attempt to correct anyone's pronunciation, as wherever you are or wherever they came from, that is the proper way to say it. 220,000 Londoners and 4 1/2 million others try to imitate them Anglo and Saxon were joined in Holy Wordlock many years ago.

WEST COAST CONFERENCE

FEDERATION OF GENEALOGICAL SOCIETIES

In cooperation with the

ASSOCIATION OF PROFESSIONAL GENEALOGISTS

and the

ORANGE COUNTY CALIFORNIA GENEALOGICAL SOCIETY

OCTOBER 28, 29, 30, 1982

at the Buena Park Hotel in beautiful Southern California
next to Knott's Berry Farm and near Disneyland

Thursday APG

Sessions for experienced researchers
as well as those in the profession

Friday FGS

Leadership training in the operation and
management of the genealogical society

Saturday OCCGS

Genealogy of the Nations
(a variety of ethnic and foreign research topics)

For Program and Registration Information:

Southern California Host Committee, P.O. Box 422, Fallbrook, CA 92028

Exhibitors Contact: Maxine P. Inman, 5585 E. Evergreen, #5306, Vancouver, WA 98661

Thursday

ASSOCIATION OF PROFESSIONAL GENEALOGISTS

Computers and the Genealogist (Part I) WILMA ADKINS, Chair	Opportunities in Genealogy: Education, Accreditation, and Certification JIMMY PARKER	Genealogical Indexes: Tips for Success in Using & Compiling to be announced	Tax Records and Their Uses ARLENE EAKLE
Computers and the Genealogist (Part II) WILMA ADKINS, Chair	Reference Tools: What, Where, and How to Use P. WILLIAM FILBY	What's Happening at the LDS Genealogical Society in Salt Lake? (by LDS Society staff)	Professional Tips For Genealogical Educators SANDRA LUEBKING ANN BUDD
American State Papers and Territorial Paper ANITA MILNER NELL WOODARD	Establishing and Managing a Genealogical Business (Part I) ARLENE EAKLE, Chair	What's Happening at the LDS Genealogical Society in Salt Lake? (repeat) (by LDS Society staff)	Analysis and Evidence: A Case Study NOEL BARTON
American History for Genealogists ALEX WHITE	Establishing and Managing a Genealogical Business ARLENE EAKLE, Chair	What's Happening at California Sutro Library? (by Sutro Libr staff)	Preparing a Manuscript for Publication ROBERT C. ANDERSON

LUNCHEON AND DINNER SPEAKERS TO BE ANNOUNCED

Friday FEDERATION OF GENEALOGICAL SOCIETIES

Following the morning assembly talk by Rabbi Malcolm H. Stern on "What's Happening in Genealogy Today", the program topics will be:

SECTION I - BUILDING A DYNAMIC BOARD OF DIRECTORS

Gladys Muller, Chair

- A. The President as a Leader - David S. Vogels, Jr.
- B. Making and Carrying Out Long Term Plans - Robert Boroughs
- C. The Nominating Committee as a Key to Success - Bette Root

SECTION II - COMMUNITY SERVICE/COMMUNITY RECOGNITION

Anita Milner, Chair

- A. The Society Quarterly as a Community Service - Doris Bowers
- B. Society Aims in Education - Sandra Luebking & Ann Budd
(Includes Genealogy In the Schools)

SECTION III - CREATING AN AWARENESS OF THE SOCIETY AND ITS PROJECTS

Eunice Konold, Chair

- A. Understanding the Media (TV, Newspapers, Radio & PBS) - Phil McMullin
- B. Developing a Society Project with Community-Wide Impact (will include newsletters and oral history) - Sandra Ogle, and others to be announced

SECTION IV - HOLDING MEMBERSHIP THROUGH CREATIVE PROGRAMMING

Sue Lane France, Chair

- A. Motivating the Overly Passive Members - to be announced
- B. Building Depth and Continuity into Your Programs - Mary Schwartz
- C. Guiding the Life-Long Researcher Past the Note Taking Level

Since the four topics are different but equally important, it is suggested that local societies send two representatives to attend each section. Paying the registration fees of the eight persons (\$15.00 each until 17 September) will ensure accurate and informative reporting to your membership. Allow sufficient time on your November and December programs for their reports. Eight informed and enthusiastic members can re-vitalize your society.

Saturday

ORANGE COUNTY CALIFORNIA GENEALOGICAL SOCIETY

A program for ethnic and foreign researchers, with genealogists from across the country offering a wide variety of exciting topics.

Thoren Meyers, Program Chair

- | | |
|--|---|
| CANADIAN: | Robert C. Anderson, Belchertown, MA; Vice Pres APG; contributing editor of <u>The American Genealogist</u> |
| ENGLISH: | Arlene Eakle, Salt Lake City, UT; Pres APG; author <u>Family History for Fun & Profit</u> ; Founder, Genealogical Institute |
| FRENCH: | Winston DeVille, Mobile, AL; FASG; editor-author; Director of Polyanthos, Inc. (publishers) |
| GERMAN: | Gladys Muller, Whittier, CA; Pres WAGS; professional genealogist and teacher; member OCCGS and SCGS |
| IRISH: | Harry Hollingsworth, Inglewood, CA; professional genealogist; author and editor |
| JEWISH: | Rabbi Malcolm Stern, New York, NY; FASG; Recording Secy FGS Pres Jewish Gen Soc/NY; member Nat'l Archives Advisory Coun |
| PALATINE: | Hank Jones, University City, CA; professional genealogist; author; actor |
| SCANDINAVIAN: | June Berekman, Chicago, IL; past Pres Chicago Gen Soc; Director FGS; edit staff Illinois State Gen Soc Quarterly |
| TRAVELING TO FIND YOUR ROOTS; and RESEARCH BEHIND THE IRON CURTAIN | Nancy Carlberg, Anaheim, CA; professional genealogist; researcher with Alex Haley since 1977; travel agent |
| UNDERSTANDING THE IMMIGRANT EXPERIENCE: Techniques for Research | Mary Schwartz, Culver City, CA; Pres LA Westside Gen Soc; prof genealogist & teacher; author <u>A Guide to Reference Aids</u> |

also may include NATIVE AMERICAN, BLACK, DUTCH, HISPANIC, SCOTTISH, SCOTCH-IRISH, WELSH, INTRODUCTION TO EUROPEAN RESEARCH,

and there will be a luncheon with an excellent speaker (to be announced)

SANTA BARBARA BICENTENNIAL

On Wednesday, April 21, 1982, the founding of the Santa Barbara Royal Presidio was observed at the Presidio Chapel site commencing with a Mass by Father Virgil Cordano of the Old Mission in the manner of that presented by Fra Junipero Serra in 1782, with blessing of the reconstructed Padre's quarters, placing of adobe bricks bearing names of various officials, participation of Mayor Sheila Lodge (Santa Barbara's first woman mayor) elected in last year's contest; greetings from the Spanish consul general Paz, followed by slide shows from time to time during the day, a reception in El Paseo, and in the late afternoon or early evening, a buffet style supper at the Presidio site.

Earlier observances included the well attended Parade on Saturday afternoon, in which one of the most interesting exhibits or floats was one in which one of the five canon recently recovered off Goleta and now under observation and study - and cleaning - at UCSB, raising the question, Where did Sir Francis Drake land? Was it actually in the Santa Barbara area and not in the San Francisco Bay region? The parade was followed by gatherings in Alameda Park, where various organizations set up refreshment and information booths.

On Sunday Afternoon (April 18), Reina del Mar Parlor 124, Native Daughters of the Golden West unveiled a plaque at the Cota adobe just outside the north Presidio walland served refreshments to those attending and viewing the adobe. This adobe was built after 1800. Santiago de la Cruz Pico, who arrived in California with the 1776 de Anza Expedition, founded the prominent Pico family. Pio and Andres Pico were his grandsons. Santiago served at the Santa Barbara Presidio; after retiring from the military he was granted Rancho Simi in 1795. Santiago's son, Jose Miguel, was mayordomo of Mission San Buenaventura. The one-room adobe has modern bath, kitchen, storage added. In 1850 Miguel's son, Buenaventura, married Ana Cordero in Santa Barbara, and they resided in the adobe. The adobe was acquired by the Santa Barbara Trust for Historic Preservation in 1976.

The scheduled visit of the King and Queen of Spain in February, 1981 having been postponed due to resignation of the Prime Minister and the death of the Queen's mother and unstable political conditions, the unveiling of the statue of King Carlos III by Miss Frederica Dibblee Poett, a de la Guerra descendant, took place later in the day. Principal speaker was Paul Mills, then Director of the Santa Barbara Museum of Art (retiring later this year) and a trustee of the Santa Barbara Trust for Historic Preservation who for several years had been working on this project, both in this country and in Spain.

On the following Sunday afternoon (April 25) a reception was held at the Santa Barbara Historical Society Museum, with intriguing exhibits, docents' tours, and champagne, punch and cookies in the patio. The main attraction was the cutting of the birthday cake (see illustration in this issue). Two hundred small green candles decorated two cakes at either side of the remarkable replica in cake and icing of the Presidio quadrangle. Baked by Henning Kjar, the recipe called for 32 pounds of sugar, 70 eggs, 14 pounds of shortening and 14 pounds of flour. Mr. Kjar was present and when asked said it took 26 hours to bake and decorate. Everything from the red tile roof to the rice wafer doors and windows was edible, except the wood peg posts along the corridors. There also were candy rocks and walls to give an air of realism to the landscaping, which also included Indian brush huts made of delectable cupcakes.

As an American city Santa Barbara began its legal existence on April 9, 1850, incorporated by an act of the first California legislature five months before there actually was any State of California. Admission Day did not dawn until September 9, 1850. The old Ayuntamiento (municipal government) had served well enough the needs of the people and the Common Council did not convene until Aug. 26, 1850. Francisco de la Guerra was the first Mayor. The last alcalde was Don Joaquin de la Guerra. Under Spanish rule, Santa Barbara had all three forms: the Presidio representing the Military, Pueblo, civil government, and the Mission, religious. The King did not grant any land titles to individuals. Grazing rights were at Refugio to the Ortegas. Mexico made grants, confirmed by U.S. (see pp. 58-59).

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)

José Francisco Soto		Joaquín Rodriguez
Anastasio Félix	This list	José Ruiz
Rosalino Fernández	appears in the	Juan Valencia
Eugenio Valdez	History of the	Tadeo Sanchez
Juan José Lobo	City of	Mariano Cota
Guillermo Soto	Santa Barbara	Martin Reyes
Juan J. Dominguez	California	José Ayalo
Luis G. Lugo	from its discovery	José Valenzuelo
Vicente F. Villa	to our own days,	Vicente Quijada
Felipe González	written in Spanish	Juan Leyva
Salvador Cervantes	by Rev. Juan Cabal-	José L. Martínez
Juan Villa	leria y Collell	Francisco García
Ignacio Rochin	and translated	Luis Reña
Efigenio Ruiz	by	Juan Ballestros
Tomas González	Edmund Burke	Juan M. Romero
José Lugo	1892	Manuel Valenzuela
Isidro German		Manuel Machado
		José Valdez
	Indian Attendants	
José Loreto	José Salazar	Manuel Orcha
Pedro Ramon	Rafael Gerardo	Marcos Varela
Hilario Carlos	Luis Yaquis	José Calixto

The above is reprinted from ANCESTORS WEST, Vol. 5, No. 3, p. 79, in order that readers without reference to previous numbers may have available a list of the soldados de cuera and of the Indian attendants who accompanied them from Loreto.

Margaret Burke Bennett, daughter of the Edmund Burke who translated the list written in Spanish by Rev. Juan Caballeria y Collell, for many years has researched and memorialized the early families of Santa Barbara as a volunteer for the Santa Barbara Historical Society Museum and Library. Her advice and sharing of knowledge is most gratefully recognized by the editor of ANCESTORS WEST.

In recent years and even since the publication in an earlier issue of ANCESTORS WEST of an article by member Wilberta Finley, based in part on an even earlier article in Noticias, the Santa Barbara Historical publication, more definite data is being revealed - some from church records being disclosed or discovered through efforts of the Santa Barbara Mission Archives, and Our Lady of Sorrows records as successor to the Presidio Chapel as a parish church. Therefore, in the interest of accuracy and thoroughness, it was deemed advisable not to try to reprint previously published lists of early Santa Barbara families, and rather to present items relating to the establishment of the Presidio.

SOME EARLY FAMILIES OF SANTA BARBARA

For those who wish to refer to family genealogical information, some of which is subject to expansion and correction, reference may be had to various collections and publications:

- CARRILLO** ANTEPASADOS, Vol. 1, No. 1, pp. 41-53, Lillian M. Fish, Ione Chronister Graff, Joseph A. Donohoe; Adiciones y Correcciones, Vol. 1, No. 2, pp 15-16
Sources cited:
Bancroft, H. H., History of California, (Vol.IIO and the "Pioneer Register"
Fink, Augusta, Time and the Terranced Land
Gillingham, Robert C., The Rancho San Pedro Mission Records: La Purisima Concepcion; San Diego; San Gabriel; Santa Barbara; Santa Clara
Northrop, Mrs. Joseph M., ed. "Padron of Los Angeles in 1816" The Historical Society of Southern California Quarterly, 43 (June, Sept. 1961)
.....(Marie) "The Los Angeles Padron of 1844" The Historical Society of Southern California Quarterly 42 (Dec. 1960)
Padrons and Census Records:
"Padron de la Ciudad de Los Angeles y su Jurisdiccion" The Historical Society of Southern California Quarterly 18 (Sept -Dec 1935)
Federal Census Records of 1850, 1860 and 1870
Plaza Church and San Gabriel Mission Records from L.D.S.church microfilm
Robinson, W. W. Rachose Become Cities
Rowland, Leon, Los Fundadores San Diego Historical Society
Temple, Thomas W., Baptismal Records copied by the D. A. R. Genealogical Tables
..... "Soldiers and Settlers of the Expedition of 1781. Historical Society of Southern California Annual Publications, Vol. 15
Northrop, Mrs. Joseph M., ed. "Padron of Santa Barbara, 1790" The Historical Society of Southern California Quarterly, 42 (March 1960). A slightly different version of this Padron can be obtained from the Santa Barbara Historical Society
- DE LA GUERRA** ANTEPASADOS, Vol. 1, No. 4 Sources cited pp.13-14
Bancroft, Hubert Howe: The Works of Hubert Howe Bancroft, History of California and History of North Mexican States, the History Company, San Francisco, 1886
Font's Complete Diary, translated by Herbert Eugene Bolton, University of California Press, Berkeley, 1933.
Greene, Nellie Blair: Genealogical Charts (mss), Public Library and Serra Museum, San Diego
Hunt, Rockwell D., ed., California and Californians, The Lewis Pub. Co., San Francisco, 1926
McGinty, Brian: Articles in the Quarterly of the Historical Society of Southern California, March, June, Sept. Dec. 1957
Martinez, Pablo L.: Guia Familiar de Vaja California, 1700-1900, Mexico, 1965
Mason, Jesse D.: History of Santa Barbara and Ventura Counties, Thompson & West, Oakland, Calif. 1883
Orange County California Genealogical Society, Orange, 1969
Ord, Angustias de la Guerra: Occurences inHispanic California, translated and edited by Francis Price and William W. Ellison, Academy of American Franciscan History, Richmond, Virginia, 1956
Rowland, Leon: Los Fundadores, Academy of California Church History, Fresno, 1951
St. Vincent de Paul Catholic Church, Petaluma: "Listing of Marriages, Baptisms and Burials, 1859"

SOME EARLY FAMILIES OF SANTA BARBARA

DE LA GUERRA (con.

- San Diego Mission, San Diego: Matrimonios, San Diego
 Santa Barbara Mission Archives, Our Lady of Sorrows Church Rectory,
 Santa Barbara (now check Mission Archives Library)
 Santa Barbara, Real Presidio de, "Cavasa de Jurisdiccion, Ano de
 1790" (Census of 1790), copy in the Gledhill Library,
 Santa Barbara Historical Society Museum
 Smythe, William E.: History of San Diego, San Diego, 1908
 Temple, Tomas Workman, II: Genealogical Tables, Spanish and Mexi-
 can Families of California (mss), photocopy in the
 Santa Barbara Historical Society Library
 "Soldiers and Settlers of the Expedition of 1781" Annual
 Publication of the Historical Society of So. California.
 Thompson, Fr. Joseph A., O. F. M.: El Gran Capitan Jose De La Guer-
 ra, Franciscan Fathers of California Corporation, Los An-
 geles, 1961

ORTEGA ANTEPASADOS, Vol. 1, No. 4, Sources pp. 36-37

- Bancroft, Hubert Howe History of California, San Francisco; The
 History Company, 1886 7 vols.
 Brackett, L. W. The History of San Diego County Ranchos. 5th ed.
 San Diego, Union Title Insurance Company, 1960
 Eldredge, Zoeth Skinner, The Beginnings of San Francisco from the
 Expedition of Anza, 1774, to the City Charter of April
 18, 1850 San Francisco Zoeth S. Eldredge, 1912, 2 cols.
 Ortega - a Pioneer Family
 McGroarty, John Steven Los Angeles from the Mountains to the Sea
 Chicago: American Historical Society, 1921 3 vols.
 Mason, Jesse D. History of Santa Barbara and Ventura Counties.
 Oakland: Thompson & West, 1883
 Moyer, Cecil C. Historic Ranchos of San Diego San Diego: Union
 Tribune Pub. Co. 1969
 Northrop, Mrs. Joseph (Editor) "Las Familias de California" The
 Historical Society of So. Calif. Quarterly. Vol XLIII,
 No. 1, March, 1961
 "Padron (Census) of Los Angeles, 1790" The Historical Soc-
 iety of So. California Quarterly. Vol. XLI, No. 2, June 1959
 "Padron (Census) of Santa Barbara, 1790" The Historical
 Society of So. California Quarterly, Vol. XLII, No. 1 March
 1960
 "Padron (Census) of the Presidio of San Diego, 1790" The
 Historical Society of So. Calif. Quarterly Vol XLIII No.
 1 March 1961
 Saddleback Ancestors Orange: Orange County Calif. Genealogical Soci-
 ety, 1969
 Ortega, Jose Quintin III "Personal Records" (Ms. copy in possession
 of author)
 Padron of the Royal Presidio of Santa Barbara, dated 17 February 1804
 Ms. copy in possession of Los Californianos Archives
 Padron of the Rancho San Ysidro and its immediate vicinity dated 1833-
 1834 Ms. copy in the possession of the author
 Temple, Tomas Workman II "Genealogical Tables of Spanish and Mexican
 Families of California; Ms. in the Bancroft Library, Berke-
 ley.
 Notes on the Ortega Family compiled for the author.
 "Soldiers and Settlers of the Expedition of 1781" The
 Historical Society of So. Calif. Annual Publications, Vol.
 XV, 1931
 Tompkins, Walker, Goleta: The Good Land Goleta: Goleta Amvest Post
 No. 55, 1966 *****
 Noticias, Santa Barbara Historical Society Quarterly, Vol. 2, No. 4
 Oct-Dec 1956 "A California Pioneer" by Zoeth S. Eldredge pp. 1-5
 ANCESTORS WEST, Santa Barbara County Genealogical Society Quarterly,
 Vol. 2, No. 8 Sept 1976 pp 116-123, by Wilberta Finley

SOME EARLY FAMILIES OF SANTA BARBARA

ORTEGA (con)

Genealogical Record of Owen Hugh O'Neill, from Capt. Jose Francisco de Ortega (1734-1798) and Maria Antonio Victoria Carrillo (1741-1803) and from Ralph Hill of Billerica, Mass., ancestor of Daniel (Antonio) Hill b 1799 Billerica, Mass. and who m. Rafaela Sabina Luise de Ortega (b. 1809) 1826 Santa Barbara. from Noticias, Vol. 2, No. 4, p. 5

DIBBLEE Thomas Bloodgood Dibblee, b. 3 Apr 1823 at "Fine Plains" Dutchess Co., N. Y.; with parents moved to New York City at age 1; lived there 35 years. A. B. Columbia College 1841; M. A. 1844; Law student in office of Hamilton Fish admitted to practice in New York Supreme Court 1855; also as solicitor in Chancery; practiced law in NYC till 1859 when retired; came to California Fall of 1859; was part owner of Rancho Santa Anita in Los Angeles County; Dec. 1865 moved to Santa Barbara County. With brother Albert Dibblee of San Francisco and Col. W. W. Hollister became part owners in 1863 of Rancho Lompoc and Mission Vieja de la Purisima. Afterwards he and partners purchased adjoining Rancho San Julian, Canada de Salsipuedes, La Espada, Santa Anita (in Santa Barbara Co.) La Gaviota and the majority of Las Cruces and were in business of raising live stock and wool growing; had 50,000-75,000 sheep. Lompoc and Mission Vieja sold 1874 for colonization and settlement. (see ANCESTORS WEST, Vol. 8, No. 1 March 1982 -Lompoc, Little Lake, pp 19-70.)

ORENA Thomas Bloodgood Dibblee married Dec. 8, 1868 Francisca de la Guerra b 24 Sept 1849 d. 1931 They had 7 children, including THOMAS WILSON DIBBLEE, b 22 March 1879, d 18 Dec 1951 who married 1910 ANITA ORENA, daughter of Dario Orena and Herminia Ortiz, whose children include Santa Barbara geologist Thomas Wilson Dibblee Virginia Dibblee, active in Santa Barbara Historical Society, who married Robert Ingle Hoyt Yvonne Dibblee, who married Joseph Donohoe and lived in San Francisco.

Family Notes, part printed by Thomas Bloodgood Dibblee 1882 and partly in handwritten notes, was placed in cornerstone of Punta del Castillo, (located on the site of the port fortification and now occupied by Santa Barbara Community College); copy in Gledhill Library, Santa Barbara Historical Society.

 QUERIES ARE READ AND ANSWERED - Emily Perry Thies

For years I had searched for the parents of Mehitable who married Stephen Bryant, born 2 Feb 1658 Plymouth Mass. A query in the December 1981 ANCESTORS WEST brought me the family name and date of birth: Mehitable Standish, born 1659 Plymouth Mass. She must be a descendant of Capt. Myles Standish! An article in NEGER April 1933 titled: The Children and grandchildren of Capt. Myles Standish, by Merton Taylor Goodrich, M. A., of Keene, N.H. indicates Mehitable is the daughter of Josias (written Josiah later in life) born ca 1633, died Preston, Ct. 19 March 1690 and his second wife Sarah Allen, who was born 30 March 1639, survived her husband. Sarah was the daughter of Samuel and Ann Allen of Braintree, Mass. Josias was probably the sixth child of Capt. Myles Standish and his second wife, Barbara. He was the second of two sons who left descendants. Any further information welcomed.

Mrs. Wilbur H. Thies, 41 Northridge Road
Santa Barbara, CA 93105

THE ROYAL PRESIDIO OF SANTA BARBARA

In the April 21, 1982, issue of the Santa Barbara News-Press a recently discovered previously unknown 1820 map, detailing changes made from 1788 to 1820, was reproduced. The map sheds light on a controversial issue - whether the Presidio chapel had a bell tower originally or a campanario as shown in the Alden painting of 1855 (A cross arm supported by two posts in front of the chapel, from which two bells hung). The map shows, superimposed on the chapel, the word "torrecita" meaning little tower.

In an article entitled *SOLDIERS AND SETTLERS OF THE EXPEDITION OF 1781*, in Historical Society of Southern California Annual Publications, Vol. 15, pp. 98-116, Thomas Workman Temple II states "a complete list is now given for the first time, and the particulars concerning the families were taken from Mission Registers at San Gabriel, San Buenaventura and Santa Barbara, and from the manuscript copies in the Bancroft Library of the Spanish archives of California, destroyed by the fire of 1906. In giving the members of the families we enumerate only the children accompanying the expedition. Many more were born in California."

At pages 100-104 is a list of Pobladores (settlers) of El Pueblo de Los Angeles, numbering 14. Those with Santa Barbara connections are:

(1) ANTONIO CLEMENTE FELIZ VILLAVICENCIO, 30, native of Chiguagua Chihuahua, the first popldor to answer the call; he enlisted at Villa Sinaloa, Sonora, May 30, 1780. His wife was MARIE DE LOS SANTOS SEFERINA, 26, a native of El Real de Batopilá, in the Archbishopric of Durango. They brought an adopted daughter, MARIA ANTONIA JOSEFA PINUELAS, 8, native of La Villa de Sinaloa, child of Francisco Piquelas, deceased, and Maria Alcaras, of said Villa. She married Vicente Quijada, a soldier of the expedition, and widower of Juana Mendoza, on January 20, 1785 at San Gabriel Mission. In the census of the Pueblo for 1785, he is designated as a "labrador" or laborer and five years later as a "vaquero."

(2) ANTONIO MESA, 38, native of Los Alamos, Sonora. He enlisted at Villa Sinaloa June 4, 1780; his wife was MARIA ANA GERTRUDIS LOPEZ, 27, born at same place. Their children were ANTONIO MARIA, 8, and MARIA PAULA, 10. This was one of the families expelled from the Pueblo some six months after its founding (21 Mar. 1782)....

(3) RAFAEL MESA, native of Los Alamos, who enlisted June 12, 1780, but deserted on October 10th of the same year. He did not come with the expedition, but seems to have been apprehended and brought to California later. He claimed to have enlisted as a soldier, but Lieutenant Ortega excluded him from the Santa Barbara Company, on the grounds of his having deserted as a poblador, (on December 2, 1781). There is no evidence that he remained in California, and was a brother of Antonio, supra (No. 2 Antonio was expelled 21 March 1782).

(4) JOSEF FERNANDO DE VELASCO Y LARA, 50, a native of the Port of Cadiz, Spain, and his wife, MARIA ANTONIA CAMPOS, 23, native of la Villa de Sinaloa. He served as a padrino or godfather, for the Indian neophytes confirmed by Fr. Junipero Serra at San Gabriel, on March 22nd and 25th of 1782.

This was, incidentally, Serra's first visit to the young Pueblo. He spent the night of the 18th at the village, which he endearingly called "La Porciuncula."

Lara enlisted at la Villa de Sinaloa June 24, 1780. On March 21, 1782 he was expelled from the Pueblo and joined the expedition to establish the Presidio of Santa Barbara on March 26, 1782. He died shortly afterwards there and his widow married Luis Gonzaga Lugo, a soldier of the Presidio and a veteran of 1769. There were 3 children, JOSEF JULIAN, 4, who married MARIA ANTONIA MORENO, daughter of the pobladores Josef Moreno and Guadalupe Perex, at Santa Barbara; MARIA JUANA DE JUSUS, 6, who married NICOLAS FELIPE, son of Josef Xavier Cortes, deceased and Maria Nicolasa Ramirez, of the same expedition, at Santa Barbara; MARIA FAUSTINA, 2, born at Cozala. She married at Santa Barbara, JOSEF FRANCISCO SOLORZANO, a native of Acapulco, a soldier at the Presidio. The only child born in California, JOSEF YGNACIO MATEO, was baptized October 30, 1782, at the Santa Barbara Presidio, the second white child to be so honored.

(8) JOSEF ANTONIO NAVARRO, 42, native of el Real del Rosario, where he enlisted August 21, 1780. His wife, also born at Rosario was, MARIA REGINA DOROTEA GLORIA DE SOTO Y RODRIGUEZ, 47. There were three children, JOSEF MARIA EDUARDO, 10, who died single; JOSEF CLEMENTE, 9, who married Maria del Carmen Rochin, May 15, 1791, at San Gabriel. She was a daughter of Ygnacio Rochin and Ana Maria Ejqorquez, members of the same expedition, and natives of Los Alamos, Sonora. Clemente was a soldier of the Santa Barbara Presidio, where most of his children were born.

A third child was MARIANA JOSEFA, 4, who accompanied her father to the Presidio of San Francisco, before 1790, and married at Santa Clara Mission, on October 30, 1791, Juan Josef Higuera, son of Manuel Higuera and Antonia Redondo, pobladores of the Pueblo of San Josef de Guadalupe. Navarro was a "maestro sastré,"

THE ROYAL PRESIDIO OF SANTA BARBARA

or tailor by trade, and died at San Francisco September 3, 1793.

Maria Regina Soto, Spanish, died February 17, 1785 at San Gabriel. (footnote) The Mission record reads "Ms. Regina Soto espanola, d 17 Feb. 1785. S. G.) She doubtless was the wife of Navarro, above.

(10) ANTONIO ROSALINO ROSAS, 7, (child of JOSEF ANTONIO BASILIO ROSAS, 67, a native of Fresnillo, in the Archbishopric of Durango, and his wife, MARIA MANUELA CALISTRA HERNANDEZ, 43, native of Rosario) who married Maria Petra Maxima Lugo, daughter of Luis Gonzaga Lugo and Maria Antonia Campos, on May 23, 1802 at Santa Barbara Mission.

(13) LUIS QUINTERO, 55, a native of Los Alamos, Sonora, where he enlisted on February 3, 1781, on Rivera's return to Alamos from the south, and evidently the last poblador to sign on the dotted line. His wife was MARIA PETRA RUBIO, 40, also from Los Alamos.

Quintero also served as a "padrino" or God-father for the Indians confirmed by Fr. Junipero Serra, at San Gabriel on March 22nd and 25th, 1782. He was the third poblador to be expelled from the Pueblo, and like Lara, joined the Santa Barbara expedition, which left San Gabriel March 26, 1782. He lived at the Presidio of Santa Barbara, where many of his children were married. Five children, including an adopted daughter, came with him and his wife. They were -

MARIA GERTRUDIS CASTELO, 16, daughter of Nicolas Castelo and Rita Gertrudis Valenzuela, natives of Los Alamos, who came as an adopted daughter, and married DOMINGO ARUZ, a Catalan Volunteer, on November 12, 1782, at San Buenaventura Mission.

MARIA CONCEPCION, 9, who married JOSEF MIGUEL FLORES Y CANDOVAL, a soldier of the Santa Barbara Presidio, on December 26, 1782, at San Buenaventura.

MARIA TOMASA, 7, who married RAFAEL GONZALES DE LA CRUZ, soldier of Santa Barbara, on December 21, 1785, at San Buenaventura Mission.

MARIA RAFAELA, 6, who died at Santa Barbara Presidio, on July 5, 1783.

JOSEF CLEMENTE, 3, married Maria Josepha Rodriguez y Parra, November 30, 1799, at Santa Barbara.

Another daughter was MARIA CATHARINA, 16, who was married to Joaquin Rodriguez, a soldier of the same expedition. MARIA JOSEFA QUINTERO, 18, who was married to Josef Rosalino Fernandez, of the expedition, and FABIANA SEBASTIANA, 15, married to Eugenio Valdez, soldier of the expedition, were also daughters of Quintero.

Quintero was a tailor by trade, and lived for a long time at Santa Barbara, where he died.

(14) MIGUEL VILLA, of whom nothing is known except that he enlisted in Sonora, and deserted before the expedition got to Loreto. He never came to California, although a soldier with the same name, Juan Josef Villa, native of San Miguel de Horcasitas, was among the soldiers destined for the Presidio of Santa Barbara.

Of the above-mentioned pobladores, all but Miguel Villa, Rafael Mesa, and Antonio Miranda Rodriguez, arrived at San Gabriel August 18, 1781, and became the founders of el Pueblo de Nuestra Señora de los Angeles del Rio Porciuncuina; All began to draw rations and receive pay on their arrival at San Gabriel.

SOLDIERS WHO ACCOMPANIED POBLADORES OF LOS ANGELES ARRIVING AT SAN GABRIEL MISSION' AUGUST 18, 1781, (pp. 105 -108).

(4) JUAN MATTIAS OLIVAS, 22, native of Rosario, Sinaloa, where he enlisted, and his wife, MARIA DOROTEA ESPINOSA, 23, native of the same place. She died at Santa Barbara, where her husband was a soldier in the Presidio, on September 9, 1789. He married later, Juana de Dios Ontiveros, supra (daughter of (1) Josef Antonio Ontiveros, 37, native of Chametla, in the Jurisdiction of Rosario, Sinaloa, and his wife, Ana Maria Birviescas y Carrasco, 34, native of Rosario) on June 1, 1794, at San Gabriel Mission. Two children

MARIA NICOLASA, 2 native of Rosario, who married at Santa Barbara, 11 Nov. 1793, Macedonio Barreras, a soldier of the San Diego Presidio.

JOSEF PABLO, 1, married Maria Luciana Fernandez y Quintero, January 7, 1800, Santa Barbara.

(6) JOAQUIN RODRIGUEZ, 21, native of Los Alamos, and his wife, MARIA CATHARINA QUINTERO Y RUBIO, 16, also of Los Alamos, and daughter of the Pobladores Luis Quintero and Maria Petra Rubio. She died at Santa Barbara on October 28, 1798. No children came with them. First child, Joseph Leon was born at el Parage de Agus Mansa on the way to found the San Buenaventura Mission, and was the first child buried at San Buenaventura.

(10) MANUEL YGNACIO LUGO, 20, native of La Villa de Sinaloa, and his wife, GERTRUDIS LIMON Y SANCHEZ, 30, born at same place, where he enlisted.

THE ROYAL PRESIDIO OF SANTA BARBARA

Manuel was a younger brother of Francisco Salvador Lugo, who came with his family to California in 1774, and was founder of the older branch of that name. They brought one child.

JOSEF MIGUEL, 2, who married amria Isabel Fernandez, daughter of Rosalino Fernandez and Maria Josefa Quintero, of the same Expedition, on February 4, 1799, at Santa Barbara Mission.

(11) ILDEFONSO DOMINGUEZ, native of the Villa de Sinaloa, widower of MARIA Ygnacia GERMAN, of same place. Brought 2 children.

JOSEF MARIA, 16, born at Sinaloa, and married Maria Marcelina Feliz, daughter of Victorino Feliz y Maria Micaela Landera, at Santa Barbara.

MARIA LUISA DEL CARMEN, 14, of Sinaloa, who married Juan Francisco Reyes y Diaz, *soldado de cuera* of Monterey, and soldier of Portala's expedition, 1769, on Jan. 1, 1782, at San Gabriel Mission.

(12) FELIPE GONZALES, 48, native of Villa de Sinaloa, and his wife, MARIA FELIPA DE LA CRUZ, native of Nayarit, 38. Enlisted at Sinaloa. One child.

TOMAS, 15, who married Maria Perseverancia Cortes y Ramirez, daughter of Josef Xavier Cortes and Maria Nicolasa Ramirez of the said Expedition, on October 13, 1787, at Santa Barbara Mission.

(16) FRANCISCO XAVIER SEPULVEDA, 39, native of Villa de Sinaloa, and his wife, MARIA CANDELARIA DE REDONDO, 35, of the same place, where he enlisted. Six children - JUAN JOSEF, 17, native of Sinaloa, who married Romasa Gutierrez y Arballo, on January 10, 1786, at San Juan Capistrano Mission. Tomasa came in the Anza Expedition, with her widowed mother, Maria Felicianas Arballo, and died soon after 1800. Juan Josef then married Mariana Diaz Lorenzana, on May 20, 1804, at San Diego Mission. He was the ancestor of the older of "Palos Verdes" branch of the family. He died at San Gabriel October 16, 1808.

THERESA, 9, who married Juan de Dios Ballesteros y Cosio, on February 10, 1787, at San Juan Capistrano Mission. They were the founders of the Ballesteros family.

RAFAEL, 15, settler of Los Angeles in 1789.

SEBASTIAN, 13, who married Maria Luisa Botiller y Cota, on January 31, 1799, at San Gabriel Mission. They moves to San Jose de Guadalupe, where most of their children were born. She married later, as a widow, Josef Cornelio Rosales, at Santa Clara Mission, on July 27, 1814.

MANUEL, 11 who married Maria Apolonia Cota y Lugo at Santa Barbara Mission, 17 January, 1790.

FRANCISCO, 6, who married Maria Ramona Serrano y Silvas, on October 19, 1802, at San Diego Mission. They founded the San Vicente y Santa Monica branch of the Sepulveda family.

OFFICERS AND SOLDIERS WHO ACCOMPANIED RIVERA' AND ARRIVED AT SAN GABRIEL
JULY 14, 1781 (pp. 108-116)

(1) JOSEF DARIO ARGUELLO, 28, native of Queretaro, and his wife, MARIA YGNACIA MORAGA, native of the Presidio of Altar, Sonora. She was a niece of Lieutenant Josef Joaquin Moraga, the founder of San Francisco who came with Anza in 1776.

Don Josef enlisted in the Mexico regiment of Dragoons in 1773, joined the Presidial Company of Altar, where he served as private for 6 years, sergeant for 2 years and a half, until he was commissioned Alferes of the company just organized by Rivera for the proposed Presidio of Santa Barbara in 1781. He accompanied Rivera on the march overland, left him on the Colorado, and with Lieutenant Diego Gonzales and the company of soldiers and families, arrived at San Gabriel on July 14, 1781. He remained at San Gabriel until the expedition left to found the Santa Barbara Presidio on March 26, 1782. He went south to San Diego, with the soldiers of the new company destined for the San Diego Presidio, where he witnessed their enlistment.

His first public task of importance was as *comisionado* appointed by Governor Fages to distribute Pueblo lands to the settlers of Los Angeles in August of 1786. The following year he was promoted to Lieutenant of the San Francisco company in February, and took that office in June. He served as Commandante of San Francisco until 1791, and again from April 1796 until July 1806, having occupied that same post at Monterey from 1791-96. In October of 1791 he was present at the dedication of Soledad Mission. He was promoted brevet Captain in October of 1797, *comisionado* received February of the following year. He was made Captain of the Santa Barbara company on March 22, 1807, by the King, in consideration of his merits and services.

Arguello was as prominent and important a man as California could boast of in the years of his busy life. On the death of Governor Arrillaga in July 1814, he became acting Governor, being the ranking officer in California. He still remained in Santa Barbara however as Commandante and did not move to Monterey. It was no doubt a matter of great disappointment to Arguello and his friends that he was not

THE ROYAL PRESIDIO OF SANTA BARBARA

made Governor. Instead he was commissioned on December 31, 1814, to govern the barren peninsula of Lower California.

Arguello's children were born in California. The oldest, JOSEF YGNACIO MAXIMO, baptized at San Gabriel June 8, 1782, became the first native Californian to enter the priesthood. He was educated in Mexico, visited California in 1809, when he served at the dedication of the San Buenaventura Mission on September 9th, also saying a mass at San Gabriel.

LUIS ANTONIO the second son became Governor of California. He was born at San Francisco June 21, 1784.

SANTIAGO and GERVASIO became equally prominent, and left many children to carry on the glorious name, allied with many others of prominence, both native Californian and American.

MARIA DE LA CONCEPCION MARCELA, is widely known for her romance with the Russian, Rezanof.

MARIA ISABLE married Josef Mariano Estrada.

Don Josef Arguello passed the last years of his eventful life at Guadalajara, where he resided with his wife, and died early in 1828. His wife was also buried there.

(3) JUAN YGNACIO VALENCIA, 46, native of el Real Presidio de Santa Rosa de Corodeguachi, alias Fronteras, Sonora, and his wife, MARIA RITA ZAMORA Y GONZALES, native of la Villa de Sinaloa. She was the widow of Andres Bermudez, native of the Presidio of Santa Cruz de Sonora, situated between the Presidios of Tubac and Terrenate, on the frontier. Three children came with them.

JOSEF DE LA CRUZ BERMUDEZ, 13, native of the Presidio of Santa Cruz, married Maria Estefana Villa y Martinez, on February 5, 1796 at San Gabriel Mission. Later a widower, he married Maria Armenta, daughter of Joaquin Armenta and Hilaria Avila y Urquidez, on August 12, 1823, also at San Gabriel.

JUAN HILARIO BERMUDEZ, 11, native of Presidio of Santa Cruz, married Ana Maria Lugo, daughter of Manuel Ygnacio Lugo and Gertrudis Sanchez, of the same expedition, on January 27, 1799 at Santa Barbara.

MARIA FRANCISCO VALENCIA, 7, native of Sinaloa, married Miguel Leyba y Salazar, April 30, 1797, Santa Barbara.

(6) JUAN ANDRES HILARIO MONTIEL, 35, native of Los Alamos, Sonora, where he enlisted and his wife, MARIA ROSA RODRIGUEZ, 38, of the same place. Their daughter MARIA PETRA, 17, was already married to Josef Tadeo Sanchez a soldier of the same expedition. Their other child was -

MARIA CONCEPCION, 14, born at the Presidio of Buenavista, Sonora, and married Corporal Alejo de la Cruz Sotomayor, of the Santa Barbara company, on August 30, 1782, at San Buenaventura Mission. This was the first marriage of 'gente de razon' at said place.

(7) JOSEF TADEO SANCHEZ, 25, native of Los Alamos, and his young wife, MARIA PETRA MONTIEL Y RODRIGUEZ, 17, supra. They brought no children with them, but 8 were born here. This generation married into the Higuera, Guevara, Arrellanes, Ortega and Lopez families.

(8) JOSEF ANTONIO BASILIO PARRA, 25, native of Amatlan de las Canas, Sinaloa, and his wife, MARIA ISABEL TALAMENTES, 21, native of Rosario where he enlisted. Parra joined the Santa Barbara company, died soon afterwards and his widow married Toribio Martinez y Guzman, a soldier of Monterey, at San Buenaventura on September 8, 1784. There were no children.

(9) JOSEF XAVIER CORTES, native of Culiacan, where he evidently died, for although his name appears on the list of recruits made by Ortega at San Gabriel, October 24, 1781, his widow MARIA NICOLASA RAMIREZ, native of el Real de Palo Blanco, near Culiacan, married Guillermo Soto, a soldier of the same expedition, at San Gabriel on July 21, 1781. He does not appear on the list of soldiers killed with Rivera on the Colorado, under the above date, and disappears from the Santa Barbara Presidio rolls after July 1, 1782. There were 4 children -

MARIA PERSEVERANCIA, who married first, Tomas Gonzalez y Leon, at Santa Barbara October 13, 1787, and second, Luis Gonzaga Lugo, a veteran of 1769, on May 27, 1792, at the same place.

MARIA ISABEL RAMONA, 6, who married Josef Antonio Vasquez, soldado de cuera, of Santa Barbara May 25, 1789.

NICOLAS FELIPE, 14, native of Culiacan, who married Maria de Jesus Lara, daughter of the pobladores Josef Lara and Maria Antonia Campos, at Santa Barbara, May 19, 1792.

MARIA PAULA SEGUNDA, 12, who married Luis Peña, soldado de cuera, Santa Barbara, on February 3, 1785, at San Buenaventura.

THE ROYAL PRESIDIO OF SANTA BARBARA

(10) GUILLERMO SOTO Y LEON, 30, native of el Real de Cozala, Sonora, single. He married at San Gabriel, Maria Nicolasa Ramirez, widow of Josef Javier Cortes, supra, on July 27, 1781. She died at San Buenaventura, where her husband was soldier of the guard, on January 26, 1786. Soto later married Juana Maria Perez Nieto y Armenta, on November 17, 1787, at San Gabriel. Soto joined the Presidio of Santa Barbara, being a guard at San Buenaventura Mission, then a settler of Los Angeles in 1789, where he became alcalde in 1798 and 1809. One of his daughters, Casilda, was grantee of La Merced Rancho in 1844, and another (Maria Trinidad) married Ricardo Vejar. His son Josef Maria became a settler of Los Angeles in 1815.

(11) AUGUSTIN DE LEYBA, 41, native of el Pueblo de Tepic, and his wife, MARIA GUADALUPE SALAZAR Y VELARDE, 38, native of San Xavier de Cabazin, Sinaloa. He enlisted at Cozala, where the following children were born -

ROQUE ANASTACIO, 7, who married Maria de la Ascencion Rosas, daughter of the pobladores, Alejandro Rosas and Rosa Rodriguez, on January 28, 1799 at San Gabriel.

JOSEF MIGUEL, 5, married Maria Francisco Valencia, April 30, 1797, Santa Barbara.

JOSEF RUFINO, 2, who married Maria Francisca Garcia Feb. 19, 1796, Santa Barbara.

JUAN JOSEPH, 9, married Juana Simona Rodriguez 3 May, 1791, Santa Barbara.

(12) JUAN VICTORINO FELTZ, and his wife MARIA MICHAELA LANDERA, natives of el Real de Cozala, Sinaloa. He died at Santa Barbara where he was a soldier, on July 4, 1783. The children were -

JUANA MARIA, 9, who married Josef Calixto Ayala, native of Cozala, on December 3, 1786. This was the first marriage of *Genta de Razon* to take place in the newly established Mission of Santa Barbara.

JUAN MANUEL SALVADOR, 6.

MARIA MARCELA, 10, who married Josef Maria Dominguez, at Santa Barbara.

(15) JOSEF ESTEBAN ROMERO, 30, native of el Real de San Antonio de la Huerta, Sonora, and his wife JUANA GERTRUDIS DELGADO, 23, of same place. Romero joined the Santa Barbara Company. Their child was -

JOSEF GERARDO.

MARIA JOSEFA RODRIGUEZ, daughter of Juan Rodriguez and Maria Antonia Delgado, deceased, came with them.

(17) FRANCISCO XAVIER CALBO, 27, native of Cozala, and his wife, MARIA INEZ CAMPOS, 20, also of Cozala. She died at Santa Barbara where her husband was a soldier, August 1, 1783. No children.

(19) FRANCISCO XAVIER MEJIAS, and his wife FRANCISCA XAVIER DE ORTEGA, natives of Villa de Sinaloa. To him was entrusted the Indian girl of four, native of the Gila River, as the expedition was leaving the Colorado foundations for California. Her pagan parents probably feared the Yuma massacre, which took place four days before she was baptised at San Gabriel on July 21, 1781. Two adult sons were members of the expedition and came as soldiers, a daughter accompanied her soldier husband also.

MARIA PETRA, 20, who married Ramon Buelna, *soldado de cuera*, San Diego on May 11, 1783, at San Diego.

(21) JUAN NORBERTO MEJIAS, 17, single, native of Villa de Sinaloa, joined the Monterey Company, and was married at San Antonio Mission, to Vividiana Sobredia, viuda (widow) de Francisco Villagomez, in September of 1784

JUAN URBANO, 4, confirmed, Santa Barbara, 23 Nov. 1783.

(25) JOSEF IGNACIO RODRIGUEZ, 21, native of Matape, Sonora and his wife JUANA PAULA PARRA, 16, native of Los Alamos where he enlisted. One child came with them - FRANCISCO XAVIER, born at Los Alamos. There were 12 other children born at Santa Barbara, where their father was a soldier. They married into the Dominguez, Arrellanes, Ruiz, Leyba, Ortegas, and Rosas families.

(26) VICENTE QUIJADA, 26, and his wife, JUANA MARIA ARMENTA Y LANDERA, 26, both of Los Alamos. She died at Santa Barbara July 27, 1783. They brought with them - MARIA ROSA, who married Bernardo Ramirez, native of Tepic, at Santa Barbara. MARIA GERTRUDIS VALENZUELA, daughter of Francisco and Maria Rita Quijada, of Los Alamos, came with them. She married at San Gabriel on August 28, 1781, Anastacio Feliz y Castro, *soldado de cuera*, Santa Barbara.

(27) JOSEF ROSALINO FERRANDEZ, 24, and his wife MARIA JOSEFA QUIJTERO, 18, natives of el Puerte, Sinaloa. Only one child came with them -

MARIA LUCIA, 1. There were 8 other children born in California. Fernandez joined the Santa Barbara Company. Maria Lucia married Joseph Pablo Olivias, 7 Jan. 1800, Santa Barbara.

(28) EFIGENIO RUIZ, 36, and his wife, MARIA ROSA LOPEZ Y SANCHEZ, 28, natives of el Fuerte. He died at Santa Barbara June 13, 1795. Children were -

THE ROYAL PRESIDIO OF SANTA BARBARA

MARIA URSULA, 10, who married Eugenio Rosalio Villavicencio, *soldado de cuera*, of Monterey at San Buenaventura Mission, July 19, 1786.

JOSEF PEDRO, 7, who married Maria Ygnacia Lugo y Vianazul, at Santa Barbara on October 7, 1798.

JOSEF HILARIO, 1, who married Julia Sinoba y Bojorquez.

(30) JUAN YGNACIO MARTINEZ, and his wife MARIA JACINTA MORENO, natives of Los Alamos. He joined the Santa Barbara Company. Their children were - JUAN JOSEF. FRANCISCO DIEGO VICENTE. JUAN JOSEF.

(31) FRUCTUOSO MARIA RUIZ, 21, and his wife MARIA ISABEL ARMENTA Y ACOSTA, 14, both natives of el Fuerte, where he enlisted. No children. She died at Santa Barbara, where her husband was a *soldado de cuera* on June 25, 1792. Ruiz later married Maria Dolores Lugo y Sanchez, at Santa Barbara, on October 9, 1795.

(34) JOSEF VICTOR PATINO, 31, and his wife MARIA VICTORIA MARTINEZ, 24, of Los Alamos, where he enlisted. No children. He died at Santa Barbara May 22, 1789.

(35) FRANCISCO ONTIVEROS, native of Chametla, in the Jurisdiction of Rosario, where he enlisted. He appears on the list of the Garrison for the Santa Barbara Presidio for October 30, 1781, but does not appear on the list for July 1, 1782. His name disappears entirely from the records. He was single, and left no family.

(37) PEDRO GABRIEL VALENZUELA, 23, native of Los Alamos, and his wife MARIA DOLORES PARRA, 20, also of Alamos. They brought no children, but 12 were born here, uniting by marriage with the Varelas, Feliz, Rodriguez and Ybarra families.

(38) YGNACIO ROCHIN, 28, native of Los Alamos, and his wife ANA BOJORQUEZ, 30, also of Alamos. He joined the Santa Barbara Company and in 1790 was mayordomo of the San Juan Capistrano Mission. Children -

MARIA DEL CARMEN, 2, who married Josef Clemente Navarro, son of the pobladores Josef Antonio Navarro and Maria Regina de Soto, on May 15, 1791, at San Gabriel.

(39) JOSEF PRUDENCIO ARANGURE, is named as a recruit, and on the Santa Barbara Presidio rolls for October 24th and 30th, 1781. But his name as well as those of Francisco Ontiveros, Francisco Juarez and Josef Javier Cortes, disappear from the rolls by July 1, 1782. I have no further record of Arangure and Ontiveros. Cortes and Juarez were on the death list as shown above. (Cortes No. 9, p. 111, Officers and Soldiers) (Francisco Juarez No. 18, p. 113)

From a list of recruits drawn up by Lieut. Ortega at San Gabriel on October 24, 1781, we find the names of 5 soldiers of the expedition who were killed on the Colorado with Rivera as follows - FRANCISCO CASTRO/ ANTONIO PARDO/ MANUEL DIAZ/ JOSEF QUIJAS/ ASCENCIO ALVAREZ, whose wife was Micaela Uribe, and whose son Buenaventura seems to have come in the expedition, joined the Santa Barbara Company and married Juana Valenzuela, at San Gabriel on September 6, 1807.

On the same list, we find that on that date, Prudencio Lopez, Ygnacio Rochin and Isidro German had deserted after reaching California. They returned however and we find them at Santa Barbara Presidio by the following year.

First West Coast Meeting of CALLAWAY FAMILY ASSOCIATION, INC. Annual Meeting
Vacation Village Hotel San Diego, California October 14-17, 1982

For Meeting and/or Reservation Information, contact

Mrs. Bobbie L. Callaway P. O. Box 326, Monet, Missouri 65708

For Membership Information: Mrs. John T. Mauldin

2804 Andrews Dr., N. W. Atlanta, Georgia 30305

Three-day meeting includes address by Dr. John E. Baur, Professor of History Los Angeles; family genealogy seminar; group dinners and get acquainted hours; devotional service - Dr. Ewart H. Wyle, La Jolla. Optional tour Friday, Oct. 15 to Callaway Vineyard and Winery, Temecula. Research workshop at Salt Lake City following annual meeting. Host Committee includes: Richard S. King and Mr. and Mrs. Charles Bowen (San Diego); L. L. Callaway, Jr. (Napa); Arthur L. Callaway (Fontana); Mrs. Beverly B. Long (Costa Mesa), Mrs. Frances Leahy (Los Angeles); Mrs. Mary Callaway DuBois (Northridge); Mrs. Ila Callaway Driver (Fallbrook); Mrs. Laura Callaway Ruffer (North Highland); Mrs. Audrey Callaway Bitel (Sun City, Arizona).

COMMANDANTES OF SANTA BARBARA ROYAL PRESIDIO

1. Jose Francisco de Ortega	1782-84	7. Jose de la Guerra	1820-1827
2. Felipe de Goycochea	1784-1802	8. Jose Joaquin Maitorena	1827-1829
3. Raimundo Carrillo	Aug. 1802-Oct. 1806	9. Ramuldo Pacheco	1829-1830
4. Josef Dario Arquello	1807- 1814	10. Domingo Carrillo (act.)	1830-1832
5. Jose de la Guerra	1815- 1819	11. Jose de la Guerra	1832-1834
6. Gabriel Moraga (actinc com.)	1819-1820	12. Juan Maria Ibarra	1834-1836
	13. Dominic Carrillo		1836

FRIGATE "PRINCESSA", 1792, SANTA BARBARA

LAND GRANTS IN SANTA BARBARA COUNTY

LAND GRANTS IN SANTA BARBARA COUNTY
 History of Santa Barbara County, Owen H. O'Neill, ed. 1939 Santa Barbara

NAME OF GRANT	GRANTEE	DATE	CONFIRMED TO	DATE
Alemos	José de la Guerra & Carrillo	Mr 9	José Ant. de la Guerra	Sp 12 72
Cañada del Corral	José Dolores Ortega	Nv 5	Same	My 13 66
Cañada de los Piños (College)	Catholic Church	Nv 1844	Bishop Alemany	Fb 28 61
Casmalia	Antonio Olvera	Sp 12	Same	Fb 13 63
Corral de Quate	Agustin Davila	Nv 14	Ma Ant. Lataillade	Ag 7 76
Cruces	Miguel Cordero	My 18	Vicente Cordero et al.	Jy 7 83
Cuyama No. 1	José M. Rojo	Ap 24	Ma Ant. Lataillade	Jy 20 77
Cuyama No. 2	Cesarío Lataillade	Jn 9	" "	Ja 10 79
Dos Pueblos	Nicolas A. Den	Ap 18	Same	Fb 23 77
Goleta	Daniel Hill	Jn 10	Same	Mr 10 65
Guadalupe	Diego Olvera, T. Arrellanes	Mr 21	Diego Olvera et al.	Jn 13 66
Jesus Maria	Lúcas & Antonio Olvera	Ap 8	Luis Burton et al.	Sp 7 71
Laguna	Otaviano Gutierrez	Nv 14	Same	My 17 67
Lomas de la Purificacion	Agustín Janssens	Do 27	Same	Ap 18 71
Mission de la Purisima	Joaquin & José Carrillo	Ap 15	Joaquin Carrillo et al.	Nv 3 73
Mision Vieja	John Temple	Do 6	Ramon Malo	Oc 12 82
Mission lands, small parcels	Joaquin & José Carrillo	Nv 20	Same	Nv 7 73
Nojoqui	Bishop of Catholic Church	Ap 27	Same	Sp 11 69
Nuestra Señora del Refugio	Raymundo Carrillo	Ag 1	Same	Jy 28 66
Positas y la Calera	Ant. Ma Ortega et ux.	My 16	Thomas Hope	Jn 10 70
Prietos y Najalayegua	Narciso Fabrigat & T. Robbins	Sp 24	Same	Fb 19 75
Punta de la Concepción	José Dominguez	My 10	Same	Jy 13 63
Punta de la Laguna	Anastacio Carrillo	Do 26	Same	Oc 2 73
Rincon	L. Arrellanes & Emidio Ortega	Oc 1	Same	Nv 22 72
Salsipuedes	Teodoro Arrellanes	My 18	Same	Fb 18 74
San Carlos de Jonata	Pedro Cordero	Sp 24	John Keyes	Do 2 72
San Julian	Covarrubias & Carrillo	Ap 7	J.M. Covarrubias et al.	Sp 29 73
San Marcos	José de la Guerra	Ap 8	Same	Sp 6 69
Santa Cruz Island	Nicolas & Richard Den	My 22	Same	Mr 1 67
Santa Rosa Island	Andrés Castillero	Oc 4	M. Carrillo de Jones et al.	Oc 3 71
	Antonio & Carlos Carrillo	Ap 12	Same	Jn 25 75
Santa Rita	José Ramon Malo	Nv 19	Ma Olvera de Cota & al.	Ap 13 72
Santa Rosa	Heirs of Francisco Cota	Ap 17	James B. Ruie	Ag 24 66
Sisuyoc	Maria Dominguez Caballero	Ap 6	R. Carrillo de Wilson	Ag 10 65
Suey	Ramona Carrillo	Oc 10	Anta Maria Cota et al.	Fb 23 71
Tepusquet	Tomas Olvera	My 24	Same	Jy 24 69
Tequepis	Antonio Maria Villa	Ap 29	Same	Jn 28 72
Tinaquale	William D. Foxen	Ag 28	Same	Do 20 76
Todos Santos y San Antonio	William E. P. Hartnell	Ag 28	Heirs of W.E.P. Hartnell	Ag 23 76
Zaca	Antonio (Santa Ynez Indian)	1828	Ma Ant. Lataillade	My 31 72
Outside pueblo lands	Given to city for expenses		Mayor & Common Council	

From slide by Jarrell Jackman; "glossie" by Bill Dewev.
SANTA BARBARA BICENTENNIAL BIRTHDAY CAKE, A REPLICA OF THE ROYAL PRESIDIO, BAKED
BY HENNING KWAB, of Henning's Cake Boutique, 28 West Farcioroa St., Santa Barbara,
highlight of Santa Barbara Historical Society's party in the Museum courtyard, April 24th.

ANCESTORS TABLE

Additions and Corrections, Chart 7 LILLIAN MANN FISH, 2546 Murrell Road,
Santa Barbara, CA 93109

Although submitted to the previous editor, the names of later husbands of over 50 female ancestors were not included in the 13-page chart printed in ANCESTORS WEST, Vol. 4, No. 2, pp.50-64, June, 1978. This list was prepared as an exhibit to be posted at the Tenth Anniversary celebration of Santa Barbara County Genealogical Society on May 1, 1982. The importance of including in charts the name under which an ancestor died is vitally important. For convenience of reference the number and name of spouse shown in the chart is shown. (I) indicates Immigrant Ancestor.

18. Stephen WIRTH , 2nd husband	482.and 786. Caleb BUREBANK
19. Abigail "Nabby" CRAFTS 1st husband: Joseph HOOOPER, Revolutionary War veteran	483.and 787. Martha SMITH m (2) John HARDY
22. Ephraim SMITH	486.John ACIE
23. Abigail PINKHAM m. (2) Capt. Reuben Libby Revolutionary War veteran	487.Hannah GREENE m (2) John SHEPARD
96. Rev. James HOBBS, Harvard 1748	488. John CROSS
97. Elizabeth BATCHELDER m (2) Rev. Amos MOODY	489. Ruth SWAN m (2) John HARTSHORN
100. Thomas GAGE (lt. Fr. & Ind. War)	496. Thomas ANDREWS
101. Phebe FRYE n (2) Daniel GAGE	497. Rebecca ?
116. Isaac BURFEE	498. Jonathan BIXBY (Biggsbee)1666-70/1717
117. Elizabeth DICKENSON m (2) Thomas WOOD	499. Mary SMITH of Topsfield Mass.
318. John DERBY (I)	578. Samuel POOR (I)
319. Alice ? (surname not known) m (2) John WOODBURY 1690	579. Rebecca ? m (2) Thomas BOWLETT
376.Lt. James HUCKINS	586. John HOPKINSON
377. Sarah BURNHAM m (2) Capt. John WOOD	587. Elizabeth PEARSON m (2) Daniel WOOD
378. James THOMAS	590. Peter CHENEY
379. Martha GODDARD m (2) Elias Critchett	591. Hannah NOYES m (2) John ATKINSON
400. Benjamin GAGE, his 2nd wife was	758. John GODDARD (I)
401. Prudence LEAVER, who m (2) Samuel STICKNEY	759. Welthea ? m (2) John SYMONDS or SIMMONS
406 and 430 Ensign Phineas SPRAGUE his 2nd wife was	770. Benjamin SWEET (I)
407 and 431 Sarah HASEY, who m (2) Moses TYLER	771. Hester WEARE (I) m (2) Ensign Stephen GREENLEAF
418. Samuel STICKNEY	826. John ASLEBEE or Aslet (I) name Aslebee misspelled in Chart m (2) George KEYSER
419. Mary HASELTINE m (2) Joseph TIDD	838. Abraham HASELTINE (Misspelled)
456. Joseph SANBORN	840. Caleb MOODY , 2nd husband
457. Mary GOVE m (2) _____ MORRILL	841. Judith BRADBURY m (1) Henry SOMERBY m (3) Tristram COFFIN, Jr.
462. Benjamin HILLIARD	864. Heznan ATWOOD
463. Elizabeth CHASE m (2) Capt. Joseph TILTON	865. Ann COFF m (2) _____ SAXTON

Additions and Corrections, Chart 7

Lilian Mann Fish

- * = out of order
- | | |
|---|--|
| 868. John BOND | 1818 Humphrey WYETH (I) |
| 869. Esther BLAKELY
m (2) John WILLIAMS | 1819 Susanna ?
m (2) Samuel GREENFIELD |
| 908. William TAYLOR (I) | 1828. John GOVE (I) |
| 909. Ann WYETH
m (2) George PEARSON | 1829. Sarah ?
m (2) John MANSFIELD |
| 916. Nicholas SMITH (I), 2nd husband | 1848. Emanuel HILLIARD (I) |
| 917. Mary SATCHELL
m (1) DALE
m (3) Charles RUNLETT | 1849. Elizabeth PARKHURST (I)
m (2) Joseph MERRY |
| 936. James DICKENSON | 1850. James PHILBROCK, 2nd wife was |
| 937. Rebecca ?
m (2) John DRESSER | 1851. Ann ROBERTS
m (2) Capt. William MARSTON |
| 988. George MARSH (I) | 1852. Thomas CHASE (I) |
| 989. Elizabeth ?
m (2) Richard BOWEN | 1853. Elizabeth PHILBRICK
m (2) John GARLAND
m (3) Henry ROBY |
| * 970. Hugh SMITH (I) | 1860. Mighill HOPKINSON (I) |
| 971. Mary ?
m (2) Jeremiah ELSWORTH | 1861. Ann ?
m (2) John TRUMBLE
m (3) Richard SWAN |
| 990. John CUTLER | 1870. Francis PARENT |
| 991. Mary ?
m (2) Thomas HOWLETT | 1871. Elizabeth ?
m (2) Thomas TENNEY |
| * 1158 William HERRY (I) | 1872. Thomas DICKENSON (I) |
| 1159. Jane ?
m (2) Nathaniel DRAKE | 1873. Jennet ?
m (2) John WHIPPLE |
| 1160. Lionel CHUTE, Jr. (I) | 1994. John WYATT (I) b. Eng d 1647 MA |
| 1161. Rose BAKER or BARKER
m (2) Mathew WHIPPLE | 2004. Roger PRESTON (I) |
| 1162. Daniel EPES, Sr. (I) | 2005. Mary ?
m (2) Nicholas HOLT |
| 1163. Martha READE
m (2) Gov. Samuel SYMONDS | 2326. Edmund READE |
| 1560 and 1840 William TILTON (I) | 2327. Elizabeth COOKE
m (2) Rev. Hugh PETER |
| 1561 and 1841 Susanna ?
m (2) Roger SHAW | *2010 was Edmund HENCHMAN
(not Thomas HENCHMAN) |
| 1574. Ralph SMITH of Rowley, Mass. | * 996 Joseph BIXBY (Bigsbe) (I) |
| 1575. Mary ?
m (2) Jeremiah ELSWORTH | 997 Sarah WYATT, widow of
Luke Heard |
| 1576. Nathaniel MERRILL (I) | #996 b. 1674 Eng d 1674, MA |
| 1577. Susanna WILTERTON
m (2) Stephen JORDAN | 1554. John SMITH was of Martha's
Vineyard |
| 1652. John ASLEEE or ASLET
(name misspelled) | Where known, death dates are given in
ANCESTORS WEST, Chart 7, June, 1978. |
| 1686. Henry SOMERBY (I) | Because of length was not feasible
to reprint the entire chart. Copies
of AW Vol 4, No. 2 June 1978 available
at \$1.50 plus postage 35¢. |
| 1687. Judith Greenleaf
m. (2) Tristram COFFIN, Sr. | Similarity of names is confusing and
there may be some subject to correction.
Comments are welcomed. |
| 1798 and 1854 William PARTRIDGE | |
| 1799 and 1855 Ann ?
m (2) Anthony STANTON | |

Copied by Lorraine Laeb

Place Name Abbreviations

Bal. = Ballard	Los.A. = Los Alamos	S. R. = Santa Rita
Carp. = Carpinteria	Los.O. = Los Olivos	S. B. = Santa Barbara
Gl.An. = Glen Annie	Mont. = Montecito	S. M. = Santa Maria
Gol. = Goleta	Nap. = Naples	S. Y. = Santa Ynez
Guad. = Guadalupe	Noj. = Nojoqui	Sisq. = Sisquoc
Lomp. = Lompoc	Or.De. = Orchard Dale	Stu. = Stuart
() Indicates spelling of name differs in Bride's and Groom's List.		Sum. = Summerland

AHAIR, William	Alice GERAGHTY	3 Jul - S. B.
AH, Hong or HONG, Ah	Pong NGAN	21 Oct - S. B.
ALARCON, Fidel	Vicente CAPISTRANO	9 Feb - S. B.
ALCOCK, Alice	George Randell EVANS	6 Nov - S. B.
ALEXANDER, William Murray	Eliza M. SNIVELY	27 Nov - S. B.
ALLEN, Susie	Ray ELLIOTT	30 Oct - S. B.
ALLEN, Sylvanna	Robert BELL	25 Apr - Sum.
ALMEIDA, Adrianna J.	M. F. PIRES	17 Jan - S. M.
ALTMIRANO, E. J. (Groom)	Lula BURNETTE	12 Jun - S. B.
ALVES, Rosa	Henry DEMOUSSET	6 Dec - S. B.
ARATA, Josephine	George RUTHERFORD	22 Sep - S. B.
ARELLANES, Eliseo E. (Arrellanes)	Ester MAZZINI	12 Oct - S. B.
ARRELLANES, Dolores	George W. SHARP	21 Sep - S. B.
ARRIOS, Lucy	Alfred SILVA	Mission 15 Jun - S. Y.
ASHTON, Kate H.	Frank Miller	18 Jun - S. B.
ASHTON, Percy St. Clair	Henrietta M. CRAWFORD	1 Jan - S. B.
AUBREY, Richard A.	Mamie E. EMERY	20 Nov - S. B.
AYALA, Josefa	Andreas GUEVARRA	31 Oct - S. B.
BABER, R. G. (Groom)	Ella M. KELLOGG	26 Sep - Gol.
BACKUS, Carrie E.	Charles D. HENDERSON	27 May - S. B.
BACKUS, Edward C.	Vicenta ORTEGA	27 Jul - S. B.
BACKUS, Mary	Tommie CLOUD	27 May - S. B.
BAILARD, L. A. (Groom)	Fannie CRAVENS (See 1894)	1 Jan - Carp.
BAKER, J. B. (Groom)	Sadie J. PARKER	2 Oct - S. B.
BALL, John	Della GALE	25 Sep - S. M.
BALLARD, Harrie Spencer	Bessie STEVENS	29 Aug - S. B.
BAMBRIC, Madge E.	George S. PETERKIN	25 Sep - Carp.
BANNERMAN, A. D. (Groom)	Tillee Della FINNE	7 Mar - S. B.
BARKER, Letha Lee	Jesse Allen CALLIS	20 Nov - Lomp.
BARKER, Minnie F.	Hollis Hamilton HENNING	17 Apr - Lomp.
BATTLES, Ida May	Samuel J. DORLAND	25 Dec - S. M.
BEARD, Carrie B. (See BEACH)	Hjalmer Axel JEKOBSSON	5 Sep - Lomp.
BELL, Robert	Sylvanna ALLEN	25 Apr - Sum.
BELLINOMINI, Elisa	John TERRILE	15 Jan - S. B.
BERNAL, Elena	Charles GREEN	24 Dec - S. B.
BERNASCONI, Eduardo	Madalena CAVELETTO	27 Jul - S. B.
BIANCHI, G. B. (Groom)	Marie PARDE	15 Jul - S. B.
BILLMEYER, Ernest F.	Meta SCHEASBY	29 Jul - S. B.
BISH, Alta M.	Melville E. DICKEY	23 Oct - -
BITHER, Frank D.	Bertha ROOD	26 Nov - S. B.
BLAIR, Nellie Franklin	Thomas Edward CUNNANE	12 May - S. Y.
BOTTLER, Tillie	G. W. COATS	23 Nov - S. B.
BRADLEY, Sadie	Hugh S. KELLEY	23 Nov - S. M.
BROOKSHIRE, Emma Bell	Abraham Lincoln EAMES	24 Jan - S. M.
BROWN, Annie E.	William J. PHELPS	13 Feb - S. M.
BROWN, Thomas Isreal	Lillie May MUNGER	8 Nov - LosA.
BURKE, Miguel F.	Marie Dominga GARCIA	25 Mar - S. B.
BURKS, Dana H.	Marie Louise de Castera CARHART	19 Aug - S. B.
BURNETTE, Lula	E. J. ALTAMIRANO	12 Jun - S. B.
CAHOON, Mellzeta A.	Jesse L. HURLBUT	18 Nov - S. B.
CALLIS, Jesse Allen	Letha Lee BARKER	20 Nov - Lomp.
CAMPBELL, Margaret	Charles G. JUNKERMANN (S.B)?	26 Dec - Mont.
CAPISTRANO, Vicente	Fidel ALARCAN	9 Feb - S. B.
CARHART, Marie Louise de Castera	Dana H. BURKS	19 Aug - S. B.
CARPENTER, Mrs. Cora	Hugh GRIFFITH	13 Dec - LosO.
CARPENTER, J. (Groom)	Mary RILEY	16 Nov - S. B.
CARRILLO, Ramona	Alexander LOPEZ	21 Dec - S. B.
CARTLICH, Oscar	Linnie A. LEMON	9 Oct - S. B.
CARLETT, Jessie V.	Elmer P. KELLOGG	19 May - S. B.
CAVALETTO, Madalena	Eduardo BERNASCONI	27 Jul - S. B.

CENTER, Henry Livingston	Susan Warren INNES	17 Sep - S. B.
CHARELSON, Nikka	Andrew K. LANGLO	14 Apr - Gl. An.
CHAUVEL, Louise	Fred DARLING	24 Dec - S. B.
CHRISTENSEN(Christenson) Mads	Lone WRIDE	13 Mar - S. B.
CLANCY, John H.	Mattie A. HIRT	1 Jan - S. B.
CLOUD, Tommie	Mary BACKUS	27 May - S. B.
COATS, G. W. (Groom)	Tillie BOTTTLER	23 Nov - S. B.
CONRAD, N. (Groom)	Lida THOMPSON	10 Jul - S. B.
CORDERO, Charles	Ramona OLIVERA	3 Nov - S. B.
CORDERO, Daniel	Beatrice G. RODRIGUEZ	29 Dec - S. B.
CORLISS, Fred	Hattie CUTLER	15 Jun - S. B.
COTA, Elisa	Nicolas ROBLES	1 Jun - S. Y.
COTA, Lola	Jose L. ROMERO	6 Jul - S. B.
COPA, Manuel	Victoria COTA	23 Dec - Mont.
COTA, Mateo	Evangelina OLIVAS	8 Oct - S. B.
COTA, Victoria	Manuel COTA	23 Dec - Mont.
CRAWFORD, Henriette M.	Percy St. Clair ASHTON	1 Jan - S. B.
CUDEBACK, Minnie R.	Henry SCHAPER	2 Jul - S. B.
CUESTA, Juan de la	Mercedes HILL	16 Oct - S. B.
CUNNANE, Thomas Edward	Nellie Franklin BLAIR	12 May - S. Y.
CUSHING, Lilian May	Wm. (W.L.) L. RECTOR	13 Aug - S. B.
CUTLER, Hattie	Fred CORLISS	15 Jun - S. B.
DARLING, Fred	Louise CHAUVEL	24 Dec - S. B.
de la CUESTA (see CUESTA)	Juan Mercedes HILL	16 Oct - S. B.
de la GUERRA (see GUERRA)	Herminia Lewis(Louis)LEE	17 Apr - S. B.
DELBROOK, Victor	Philomene SQUIPPLES	4 Sep - Mont.
DELVIN, Mrs. Core	Walter STRAW	24 Nov - S. B.
DEMOUSSET, Henry	Rosa ALVES	6 Dec - S. B.
DICKEY, Melville E.	Alta M. BISH	23 Oct - -
DORLAND, Samuel J.	Ida May BATTLES	25 Dec - S. M.
DOUGLASS, Mary McE.	Charles Simpkins FAY	24 Oct - S. B.
DOVER, Josie	Salomon N. LOPEZ	21 Oct - S. B.
DOWNES, Andrew J.	Mrs. Mattie HALL	22 Dec - S. M.
DYER, Harrison L.	Nellie J. PRATER	16 Sep - S. B.
DYER, Wallace	M. K. FINCH	29 Dec - Lomp.
EAMES, Abraham Lincoln	Emma Bell BROOKSHIRE	24 Jan - S. M.
EDDY, Carrie J.	Harry D. STOCK	15 Oct - Carp.
ELGART, Juen	Maria YTURRI	26 Mar - S. Y.
ELLIOTT, Ray	Susie ALLEN	30 Oct - S. B.
EMERY, Mamie E.	Richard A. AUBREY	20 Nov - S. B.
ERNAGA, Katrina	Mateo NALDA	24 Jun - S. B.
ERRO, Antonio	Refugio GUEVARRA	7 Nov - S. Y.
EVANS, George Randell	Alice ALCOCK	6 Nov - S. B.
EWERT (Evert) Mary B.	David S.(Stevens) RESEIGH	29 Jun - S. B.
EWING, Thomas W.	June C. MOWER	16 Jan - S. B.
FAY, Charles Simpkins	Mary McE. DOUGLASS	24 Oct - S. B.
FERNANDEZ, Anita	Prospero J. LaFONTAINE	10 Aug - S. Y.
FERRARI, Anselmo	Luigia MOROSOLI	23 Jul - Lomp.
FINCH, M. K. (Bride)	Wallace DYER	29 Dec - Lomp.
FINNE, Tillee Della	A. D. BANNERMAN	7 Mar - S. B.
FONG, Ngan or NGAN, Fong	Ah HONG or Hoog AH	21 Oct - S. B.
FORBUSH, Fred	Ida Amelia QUINTERO	23 Jan - S. B.
GALE, Della	John BALL	25 Sep - S. M.
GARCIA, Maria Dominga	Miguel F. BURKE	25 Mar - S. B.
GARFIELD, Mary B.	Basil W. McGRATH	2 Oct - S. B.
GEORGE, Thomas M.	Dora M. SELOVER	3 Oct - S. B.
GERAGHTY, Alice	William ADAIR	3 Jul - S. B.
GIFFORD, Carl John	Florence HARDENBROOK	17 Mar - Lomp.
GLINES, John T.	Dora B. HOLLOWAY	10 Dec - LosA.
GONZALES, Jose L.	Rafeela RUIZ	30 Dec - S. B.
GOULDING, J. H. (Groom)	Jennie MARSHALL	28 Feb - S. B.
GOURLEY, George W.	Stella M. LOWE	25 Jun - S. B.
GREEN, Charles	Elena BERNAL	24 Dec - S. B.
GRIFFITH, Ella M.	A. B. HAWKS (Hawk)	28 Nov - S. B.
GRIFFITH, Hugh	Mrs. Cora CARPENTER	13 Dec - LosO.
GRISINGHER, Henry C.	Catherine E. McPHAU	5 Dec - Quad.
GROVE, Iredell	Rosie Lee LEWIS	21 Oct - S. B.
GUERRA, Herminia de la	Lewis(Louis) E. LEE	17 Apr - S. B.
GUEVARRA, Andreas	Josefa AYALA	31 Oct - S. B.
GUEVARRA, Refugio	Antonio ERRO	7 Nov - S. Y.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1895

GUEVARA, Roberto	Rebecca ROMERO	14 Dec	- S. B.
HALL, Mrs. Mattie	Andrew J. DOWNS	22 Dec	- S. M.
HANCOCK, Mary	John Willis WINN	27 Feb	- S. B.
HARDENBROOK, Florence	Carl John GIFFORD	17 Mar	- Lomp.
HARDING, M. Addie	William G. WALKER	16 Apr	- S. B.
HARDY, Zora M.	John E. McGRATH	31 Oct	- S. B.
HARRISON, Elizabeth G.	L. J. HATCH	27 Aug	- S. B.
HASTIAN, Anna Adline	Bendix HOLST	16 Jan	- S. B.
HATCH, L. J.	Elizabeth G. HARRISON	27 Aug	- S. B.
HAWK (HAWKS), A. B.	Ella M. GRIFFITH	28 Nov	- S. B.
HAYNES, Chas.	Hannah LEARY	3 Jul	- S. B.
HEACOCK, Horace G.	Andres E. RUIZ	23 Aug	- S. B.
HECOX, Edwin F.	May MEYERS	7 Jun	- S. B.
HECTOR, John H.	Emma F. J. HILTON (near)	12 Jun	- S. M.
HELL, Louise M. A.	Herbert W. WULF	29 Jul	- S. B.
HENDERSON, Charles D.	Carrie E. BACKUS	27 May	- S. B.
HENDRY, George	Susannah OVERELL	21 Nov	- S. B.
HENNING, Hollis Hamilton	Minnie F. BARKER	17 Apr	- Lomp.
HERNANDEZ, Mary	Jose LOBERO	30 Jan	- S. B.
RIGBEE, Elmer Grant	Amelia Francis SANDS	23 Jan	- S. B.
HILL, Mercedes	Juan de la CUESTA	16 Oct	- S. B.
HILTON, Claire J.	Maud E. PARKS	20 Mar	- S. B.
HILTON, Emma F. J.	John H. HECTOR	12 Jun	- S. M.
HIRT, Mattie A.	John H. CLANCY	1 Jan	- S. B.
HOLLOWAY, Dora B.	John T. GLINES	10 Dec	- LosA.
HOLST, Bendix	Anna Adline HASTIAN	16 Jan	- S. B.
HUBER, Christian	Maria KIRSTEN	7 Jan	- Guad.
HURLBUT, Jesse L.	Mellzema A. CAHOON	18 Nov	- S. B.
HUTT, Silas S.	Laura W. STEVENSON	27 Aug	- S. B.
ILENSTEIN, Charles	Ann PLACE	16 Feb	- S. B.
ILENSTINE, Annie E.	Richard B. JAMISON	27 Nov	- Nap.
INNES, Susan Warren	Henry Livingston CENTER	17 Sep	- S. B.
JAMISON, Mary L.	Arthur SNOW	25 Apr	- S. B.
JAMISON, Richard B.	Annie E. ILENSTINE	27 Nov	- Nap.
JEKOBSSON, Hjalmar Axel	Carrie B. BEACH (See BEARD)	5 Sep	- Lomp.
JORGENSEN, Gillis	Sarah MARKHAM	18 Nov	- Guad.
JUAREZ, Joaquin C.	Maria ROMERO	13 Oct	- S. B.
JUNKERMANN, Charles G.	Margaret CAMPBELL (Mont.)?	26 Dec	- S. B.
KELLEY, Hugh S.	Sadie BRADLEY	23 Nov	- S. M.
KELLOGG, Ella M.	R. G. BABER	26 Sep	- Gol.
KELLOGG, Elmer P.	Jessie V. CATLETT	19 May	- S. B.
KERR, Ross	Alfred H. PIERCE	3 Jul	- Sum.
KIRSTEN, Maria	Christian HUBER	7 Jan	- Guad.
LaBRUCHERIE (LaBrucherie)	Felicia Peter LOUSTALOT	7 Oct	- S. B.
LaFONTAINE, Prospero J.	Anita FERNANDEZ	10 Aug	- S. Y.
LANG, Roscoe A.	Myrtle MINOR	2 Oct	- S. B.
LANGLO, Andrew K.	Nikka CHARELSON	14 Apr	- Gl. An.
LAWRIE, Mabel	G. W. MOORE Jr.	8 Jan	- S. B.
LEARY, Hannah	Chas. HAYNES	3 Jul	- S. B.
LEE, Louis (Lewis) E.	Herminia de la GUERRA	17 Apr	- S. B.
LEMON, Linnie A.	Oscar CARTLICH	9 Oct	- S. B.
LEON, Ramon	Francisca PIGO	25 Jun	- S. B.
LEWIS, Henry C.	Mabel D. WAUGH	14 Jul	- LosO.
LEWIS, J. M. (Groom)	Lucy D. NIDEVER	5 Jun	- Carp.
LEWIS, Rosie Lee	Iredell GROVE	21 Oct	- S. B.
LEWIS, Walter Aca	Effie May SHANKLIN	29 Sep	- Bal.
LEWIS, William Thomas	Eva Eliza MUNCH	8 Sep	- Bal.
LINBARGER, Lawrence H.	Daisy STEVENS	5 Aug	- Or. Da.
LOBERO, Jose	Mary HERNANDEZ	30 Jan	- S. B.
LOPEZ, Alexander	Ramona CARRILLO	21 Dec	- S. B.
LOPEZ, Francisco	Francisco OSORIO	23 Sep	- S. B.
LOPEZ, Jose Solomon	Virginia LOPEZ	16 Oct	- S. B.
LOPEZ, Salamon N.	Josie DOVER	21 Oct	- S. B.
LOPEZ, Virginia	Jose Solomon LOPEZ	16 Oct	- S. B.
LOUSTALOT, Peter Felicia	LaBRUCHERIE (LaBrucherie)	7 Oct	- S. B.
LOWE, Stella M.	George W. GOURLEY	25 Jun	- S. B.
LYMER, Elizabeth	Herbert K. TOMLINSON	9 Oct	- S. B.
LYNDEN, Ellen	Frank B. SMITH	12 Sep	- S. B.
McGRATH, Basil W.	Mary B. GARFIELD	12 Oct	- S. B.
McGRATH, John Edward	Zora M. HARDY	31 Oct	- S. B.
McNUTT, Lottie	Fred MOORE	23 Oct	- S. B.

McNUTT, Lulu	F. S. PERRY	19 Feb - S. B.
McPHAUL, Catherine E.	Henry C. GRISINGHER	5 Dec - Guad.
MAINS, John	Maris Y. VALENZUELA	10 Nov - S. B.
MARKHAM, Sarah	Gillis JORGENSEN	18 Nov - Guad.
MARSHALL, Jennie	J. H. GOULDING	28 Feb - S. B.
MAZZINI, Ester	Eliseo E. ARRELLANES (Arellanes)	12 Oct - S. B.
MEAD, Mary J.	T. P. SHAW	29 Dec - Sum.
MEANS, James A.	Dora POWELL	11 Jul - S. M.
MEYERS, May	Edwin F. HECOX	7 Jun - S. B.
MILLER, Frank	Kate H. ASHTON	18 Jun - S. B.
MILLER, John (Jno.) F.	Ada L. NOSSER	1 Dec - Noj.
MINOR, Myrtle	Roscoe A. LANG	2 Oct - S. B.
MOORE, G. W. Jr.	Mabel LAWRIE	8 Jan - S. B.
MOORE, Fred	Lottie McNUTT	23 Oct - S. B.
MOROSOLI, Luigia	Anselmo FERRARI	23 Jul - Lomp.
MOWER, June C.	Thomas W. EWING	16 Jan - S. B.
MUNCH, Eva Eliza	William Thomas LEWIS	8 Sep - Bal.
MUNGER, Lillie May	Thomas Israel BROWN	8 Nov - LosA.
NALDA, Mateo	Kstrina ERNAGA	24 Jun - S. B.
NIDEVER, Lucy D.	J. M. LEWIS	5 Jun - Carp.
NOSSER, Ada L.	Jno. (John) F. MILLER	1 Dec - Noj.
OGRAM, Ethel R.	Frederick W. SEAL	29 Sep - S. B.
OLIVAS, Evangeline	Mateo COTA	8 Oct - S. B.
OLIVERA, Ramona	Charles CORDERO	3 Nov - S. B.
ORTEGA, Vicenta	Edward C. BACKUS	27 Jul - S. B.
OSORIO, Francisca	Francisco LOPEZ	23 Sep - S. B.
OVERELL, Susannah	George HENDRY	21 Nov - S. B.
PALMER, Milton O.	Beulah ROGERS	22 Jul - S. M.
PARDE, Marie	G. B. BIANCHI	15 Jul - S. B.
PARKER, Sedie J.	J. B. BAKER	2 Oct - S. B.
PARKS, Maud E.	Claire J. HILTON	20 Mar - S. B.
PARRENT, Daisy A.	John J. WILHOIT	18 Sep - Stu.
PENIA, Jose	Maria YGERRE (Yguerre)	28 Dec - S. Y.
PERRY, F. S.	Lulu McNUTT	19 Feb - S. B.
PETERKIN, George S.	Madge E. BAMBRIC	25 Sep - Carp.
PETERKIN, Retta	Oscar STEWART	18 Sep - Carp.
PHELPS, William J.	Annie E. BROWN	13 Feb - S. M.
PICO, Francisca	Ramon LEON	25 Jun - S. B.
PIERCE, Alfred H.	Ross KERR	3 Jul - Sum.
PIRES, M. F.	Adrianna J. ALMEIDA	17 Jan - S. M.
PLACE, Ann	Charles ILENSTEIN	16 Feb - S. B.
POTTER, Minnie L.	James F. WELLS	1 May - S. R.
POWELL, Dora	James A. MEANS	11 Jul - S. M.
PRATER, Nellie J.	Harrison L. DYER	16 Sep - S. B.
PYSTER, John Neal	Estella B. WHITFORD	18 Dec - Carp.
QUINONES, Vidal	Maria SANTOYO	10 Feb - S. B.
QUINTERO, Ida Amelia	Fred FORBUSH	23 Jan - S. B.
RECTOR, W. L. (Wm.)	Lilian May CUSHING	13 Aug - S. B.
RESEIGH, David Stevens(S)	Mary B. EWERT (EWERT)	29 Jun - S. B.
RICH, Grace Irene	H. I. TITTLE	18 Dec - S. B.
RILEY, Mary	J. CARPENTER	16 Nov - S. B.
RIVAS, Candelarios	Maris RIVAS	31 May - Sisq.
RIVAS, Maria	Candelarios RIVAS	31 May - Sisq.
ROBLES, Nicolas	Elise COTA	1 Jun - S. Y.
RODRIGUEZ, Beatrice G.	Daniel CORDERO	29 Dec - S. B.
ROEDER, Emil Charles	Elise SCHRIVER	11 Jul - S. B.
ROGERS, Beulah	Milton O. PALMER	22 Jul - S. M.
ROMERO, Jose L.	Lola COTA	6 Jul - S. B.
ROMERO, Maria	Joaquin C. JUAREZ	13 Oct - S. B.
ROMERO, Rebecca	Roberto GUEYARRA	14 Dec - S. B.
ROOD, Bertha	Frank D. BITHER	26 Nov - S. B.
RUIZ, Andres E.	Horace G. HEACOCK	23 Aug - S. B.
RUIZ, Rafaela	Jose L. GONZALES	30 Dec - S. B.
RUTHERFORD, George	Josephine ARATA	22 Sep - S. B.
SANDS, Amelia Francis	Elmer Grant HIGBEE	23 Jan - S. B.
SANTOYO, Maria	Vidal QUINONES	10 Feb - S. B.
SCHAFER, Henry	Minnie R. CUDDEBACK	2 Jul - S. B.
SCHEASBY, Meta	Ernest F. BILLMEYER	29 Jul - S. B.
SCHRIVER, Elise	Emil Charles ROEDER	11 Jul - S. B.
SEAL, Frederick W.	Ethel R. OGRAM	29 Sep - S. B.
SELOVER, Dora M.	Thomas M. GEORGE	3 Oct - S. B.
SHANKLIN, Effie May	Walter Aca LEWIS	29 Sep - Bal.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1895

SHARP, George W.	Doloreis ARRELLANES	21 Sep - S. B.
SHAW, T. P. (Groom)	Mary J. MEAD	29 Dec - Sun.
SHOULTS, Cyrene	Walter Robert SMITH	20 Mar - Lomp.
SILVA, Alfred	Lucy ARRIVOS	15 Jun - S. Y.
SMITH, Frank B.	Ellen LYNDEN	12 Sep - S. B.
SMITH, Walter R. (Robert)	Cyrene SHOULTS	20 Mar - Lomp.
SNIVELY, Eliza M.	William Murray ALEXANDER	27 Nov - S. B.
SNOW, Arthur	Mary L. JAMISON	25 Apr - S. B.
SQUIFFLES, Philomene	Victor DELBROOK	4 Sep - Mont.
STATTS, Lennel P.	Ary L. WALBRIDGE	17 Jan - S. B.
STEVENS, Bessie	Harrie Spencer BALLARD	29 Aug - S. B.
STEVENS, Daisy	Lawrence H. LINBARGER	5 Aug - Or. Da.
STEVENSON, Laura W.	Silas S. HUTT	27 Aug - S. B.
STEWART, Oscar	Retta PETERKIN	18 Sep - Carp.
STOCK, Harry D.	Carrie J. EDDY	15 Oct - Carp.
STRAW, Walter	Mrs. Cora DELVIN	24 Nov - S. B.
SULLIVAN, May	Nick VALDEZ	30 Oct - S. B.
TERRILE, John	Elise BELLNOMINI	15 Jan - S. B.
THOMPSON, Lida	N. CONRAD	10 Jul - S. B.
TITTLE, H. I.	Grace Irene RICH	18 Dec - S. B.
TOMLINSON, Herbert K.	Elizabeth LYMER	9 Oct - S. B.
VALDEZ, Nick	May SULLIVAN	30 Oct - S. B.
VALENZUELA, Maria Y.	John MAINS	10 Nov - S. B.
VAN SICKLER, Walter R.	Florence WHITMORE	2 Dec - S. B.
WALBRIDGE, Ary L.	Lennel P. STATTS	17 Jan - S. B.
WALKER, William G.	M. Addie HARDING	16 Apr - S. B.
WAUGH, Mabel D.	Henry C. LEWIS	14 Jul - Los O.
WELLS, James F.	Minnie L. POTTER	1 May - S. R.
WHITFORD, Estells B.	John Neal PYSTER	18 Dec - Carp.
WHITMORE, Florence	Walter R. VAN SICKLER	2 Dec - S. B.
WILHOIT, John J.	Daisy A. PARRENT	18 Sep - Stu.
WINN, John Willis	Mary HANCOCK	27 Feb - -
WRIDE, Lona	Meds CHRISTENSON (Christensen)	13 Mar - S. B.
WULFF, Herbert W.	Louise M. A. HEIL	29 Jul - S. B.
YGUERRE (Ygerre)	Jose PENIA	28 Dec - S. Y.
YTURRI, Maria	Juan ELGART	26 Mar - S. Y.

QUERY

A new subscriber submits this query:

HICKS Interested in exchanging information on BEVERLY ALSOP HICKS Family. He was
 SHAVER b. 14 Feb 1826 Spotsylvania Co., Va. d. 10 July 1894, Goleta, Santa Barbara
 SISSON Co., CA, m. 11 Nov. 1847 Mary Magdalene SHAVER b 12 June 1830 Augusta Co. Va.
 d. 10 Aug 1892 Santa Barbara, CA. They had children: Sarah Ann b 1849 Rock-
 bridge Co., Va; d 1858 Linn Co., Mo; Thomas H. b. 1850 Rockbridge Co., VA d. 1926 Santa
 Barbara, CA; Stapleton Crutchfield b 1852 Rockbridge Co., Va. d. 1898 Goleta, CA.;
 Eliza Jane b 1854 Rockbridge Co., Va. d. 1900 Goleta, CA; William Marion b. 1856 Linn
 Co., Mo.; d. ?; Mary Francis b. 1857 d. 1858 Linn Co., Mo.; Mary Virginia, b 1858
 Linn Co., Mo. d. 1864 Austin, Nev.; Florence Melissa, b 1860 Linn Co., Mo. d. 1933 Los
 Angeles, CA.; Austin Reasey b 1863 d. 1864 Austin, Nev.; Oscar Stonewall b 1865, Sacra-
 mento, CA d. 1943 Goleta, CA; ANNA BELLE (My Grandmother) b 1867 Sacramento, CA. d.
 1938 Tulare, CA. m. Emerson Whitfield SISSON 12 June 1887 Goleta, CA.; Emmitt McDonald
 b 1869 CA, d. ?; Roxana Abigail b 1872 Goleta, CA d. 1963 Los Angeles, CA.; Margaret
 Sedonia b. 1874 CA d ? in L. A. area. Have information on the Hicks Family and their
 branches back to Virginia in the 1600's. Need information on some of the branches.

Marjorie Rommel
 153 N. Filbert St.
 Exeter, CA 93221

McVEY Searching all spellings of McVEY, McVAUGH, McVAY, McVEIGH and all vari-
 McVALGH ants. McV Family Archives periodical, queries free to members, \$7.00
 McVAY yearly. Appreciate all info. pertaining to McV's.
 McVEIGH Corresponding Secretary, McV Family Archives
 Mrs. Mickey McVey Paulk
 Rt. 3, Box 276A Pascagoula, MS 39567

QUERIES

- PETERSON** Trying to locate children or grandchildren of John and Marie PETERSON, who lived on Eagle St. in Alameda in the 1920s. John and his brother Louis were from Denmark. John and Marie had these children: Helga, Georgie, Rose, Agnes and Carrie. Need to contact them regarding family history.
- Mrs. William Lea
1460 Cherry Garden Lane
San Jose, CA 95175*
- MOORE** Seek info re Henry MOORE, b. 15 Dec 1868 Pike Co., Ill; d. 13
TOLMBS Apr 1931 Clay Co., Mo. bur. Smithville, Cen. Spouse Margaret TOLMBS moved to San Bernardino CA late 30s; early 40s lived with son James MOORE b 1880s in Platte or Clay Co., Mo.
- I. S. Harper 5858 Perry
Kansas City, MO 64126*
- TWYFORD** Wanted: Any info or connection with the name TWYFORD/TWIFORD.
TWIFORD I descend from Charles Twyford b 1818 Beaver Co., Pa., son of Emanuel TWIFORD; Charles' wife was Martha Conkle b 1821 Hookston, Beaver Co., Pa. I have all information forward.
- Shirley Cobb
4805 La Gama Way
Santa Barbara, CA 93111*
- VAN WAGONER** Would appreciate hearing from any VAN WAGONER/VAN WAGENEN
VAN WAGENEN family members anywhere, any time, and in particular re CHRISTOPHER VAN WAGONER who came to California from Michigan in the Gold Rush.
- Philip W. Van Wagoner
8891 Collingwood Drive
Los Angeles, CA 90069*
- YEAGER** Jacob YEAGER m. Nancy COLEMAN (of Washington City, Ky.) Son
HARRISON William YEAGER b. 11 July 1812, m 18 Dec 1834 Mary HARRISON
COLEMAN (b. 1815). YEAGER family remained in Washington City, Ky for more than 50 years. Jacob is said to have come to Ky from Madison Co., Va. and originally to have come from Dublin, Ireland. Wish further information re Jacob. Where was he born?
- Frances Yeager Ramsay (Mrs. John C.O.)
411 Carlo Dr.
Goleta, CA 93017*
- GRAHAM** Seek info re John GRAHAM b ca. 1820, resident of Iowa in 1840
LANGLEY when he m. Elizabeth LANGLEY, b 1823, Pa. in Union Co., Ark. John d. Iowa 1850; their children: William, Bolin, Lucinda, Jasper, John Wesley. After the death of their parent, John's 4 brothers (names not given) left Iowa. Two went one way; two another on horseback. Two are believed to have settled in N. C. Will exchange info. Any help appreciated.
- Shirley Wells P. O. Box 306
Winnsboro, LA 71295*
- BEAZLEY** Ephraim BEAZLEY d. Virginia 1823. Lived in Caroline Co. Where was he born and when?
- MOSELEY** Sgt. Thomas MOSELEY, Rev. War Patriot, b. 19 Apr 1756, Prince Ed-
FINNEY ward Co.; d. 1833 De Soto Co., Miss. Who were his parents? m. JUDITH FINNEY, d 1833. Who were her parents?
- Dorothy M. Walt
833 Cieneguitas Rd.
Santa Barbara, CA 93110*

ADDITIONS TO SHELF LIST, GLEDHILL LIBRARY
Santa Barbara Historical Society

Donated by Mrs. Ruby Keys
Bersamin, 1982 ALABAMA

- Census returns, 1820 and abstract of 1830
Genealogical publishing company. 1971
- Cowart, Margaret M.
Old land records of Jackson County, Ala. (Government land tract book)
Author, Huntsville, Ala. 1980
- Cowart, Margaret M.
Old land records of Madison County, Ala.
Author, Huntsville, Ala. 1979
- D.A.R. Alabama Society
Some early Alabama churches.
Author, 1975
- England, Flora D.
Alabama source book. v.1
Coffee printing Co., Selma, Ala. 1964
- Jones, Christine R.
Marshall County, Alabama marriage records, 1836-1948. v.1
Author, Denville, n.j. 1974
- Julich, Louise M.
Roster of Revolutionary soldiers and patriots in Alabama.
D.A.R. Alabama Society. 1979
- Lackey, Richard S.
Frontier claims in the lower South.
Polyanthus, N.O. 1977
- Mann, Cathrine, C. comp.
Marriages 1836-1854, DeKalb County, Ala.
Author, Cedar Bluff, Ala. 1970
- Owen, Thomas M.
Revolutionary soldiers in Alabama.
Genealogical publishing co., 1975
- Phillips, Oma D
Marengo County, Alabama. 1830 census.
Author, Lamesa, Texas
- Cherokee County, Alabama
Surname index of 1840
N.E. Alabama Genealogy Society. Gadsen, Ala., 1972
- Tennessee Valley Genealogical Society
North Alabama Valley leaves.
v.15, 1981

ARKANSAS

- McLane, Bobbie Jones comp.,
An index to the 1840 U.S. census of Arkansas.
Hot Springs National Park, Ark., 1967

Additions to Shelf List, Gladhill Library, Santa Barbara

GEORGIA

- Blakenship, Bob
Cherokee roots.
Author, 1978
- Gilmer, George
Sketches of some of the first settlers of Upper Georgia, of the Cherokees.
Genealogical publishing co., 1970
- D.A.R. Georgia Society
Roster of Revolutionary soldiers in Georgia.
Genealogical publishing co., 1968
- Lewmaster, Mrs. Vernon L.
Abstracts of Georgia marriage notices from the Southern Recorder, 1835-1855
Genealogical society, Orange, Ca. 1971
- McIntosh, John B.
Official history of Elbert County, Georgia, 1790-1935
Cherokee publishing co., Atlanta, Ga., 1968
- Richardson, Marian M. comp.
1832 Cherokee land lottery. Index to Revolutionary soldiers, their
widows and orphans who were fortunate drawers.
Heritage papers. Danielsonville, Ga., 1979
- Smith, James F.
Cherokee land lottery.
Genealogical publishing co., Balt., 1969
- U.S. Census Georgia
1820 index.
Genealogical publishing co., Balt., 1949
- U.S. Census Georgia
1830 index
Genealogical publishing co., Balt., 1974
- U.S. Census Georgia
1840 index
Genealogical publishing co., Balt., 1969

KENTUCKY

- Clift, G. Glenn
Kentucky marriages, 1797-1865.
Genealogical publishing co., Balt., 1978

MISSOURI

- Byran, William S.
A history of the pioneer families of Missouri.
Genealogical publishing co., Balt., 1977

NORTH CAROLINA

- Clemens, William M.
North and South Carolina marriage records.
Genealogical publishing co., Balt., 1973
- D.A.R. North Carolina
Roster of soldiers from North Carolina in the American Revolution.
Genealogical publishing co., Balt., 1972

Additions to Shelf List, Gledhill Library

NORTH CAROLINA

- Olde, Fred A.
An abstract of North Carolina wills from about 1760 to about 1800.
Genealogical publishing co., Balt., 1972
- U.S. Adjutant General
Muster rolls of the soldiers of the War of 1812 of North Carolina
in 1812 and 1814.
Genealogical publishing co., Balt., 1976

TENNESSEE

- Acklen, Jeannette T.
Bible records and marriage bonds. Tennessee records.
Genealogical publishing co., Balt., 1974
- Acklen, Jeannette T.
Tennessee records. Tombstone inscriptions and manuscripts.
Genealogical publishing co., Balt., 1976
- Grammer, Norma R.
Marriage record of Washington County, Tennessee, 1787-1840.
Genealogical publishing co., Balt., 1973
- Lucas, Rev. Silas E. ed.
Marriages from early Tennessee newspapers, 1794-1851.
Southern historical press. Easley, S.C. 1978
- Sistler, Bryan
Vital statistics from 19th century Tennessee church records. v.1
Author, Nashville, Tenn. 1979
- Whitley, Edythe R.
Membership roster and soldiers of the Tennessee Society of the Daughters
of the American Revolution. 1960-1970 v.2
D.A.R. Tennessee Society. 1970

VIRGINIA

- Cartmell, T.K.
Shenandoah valley pioneers and their descendants. A history of
Frederick County, Va.,
Clerk of the County Court. Berryville, Va. 1963
- Cartmell, T.K.
Shenandoah valley pioneers and their descendants. Index
Clerk of the County Court. Berryville, Va., 1963
- Clemens, William M.
Virginia wills before 1799.
Genealogical publishing co., Balt., 1975
- D.A.R. Col. Thomas Hughart Chapter, Augusta, Va.
First marriage record of Augusta County, Va., 1785-1813
McClure. co., Staunton, Va. 1970
- D.A.R. Col. Thomas Hughart Chapter, Augusta, Va.
Second marriage record of Augusta Co., Va., 1972
McClure.co., Staunton, V. 1972
- Gwathmey, John H.
Historical rebister of Virginians in the Revolution, 1775-1783.
Genealogical publishing co., Balt., 1978

Additions to Shelf List, Gledhill Library

GENERAL

Hoddie, Mrs. John Bennett
 Historical southern families.
 Genealogical publishing co., Balt., Md. 1971

CHURCH RECORDS

Kirkham, E. Kay
 A survey of American church records.
 Everton, Logan, Utah 1971

EMIGRANTS

Kaminkow, Jack
 A list of emigrants from England to America. 1718-1759
 Magna Charta, Balt., 1964

Lewis, Marcus
 The development of early emigrant trails in the U.S. East of the Mississippi.
 National genealogical society. Washington, D.C. 1972

PENSIONS

U.S. Secretary of Interior
 Rejected or suspended application for Revolutionary War pensions.
 Genealogical publishing co., Balt., 1979

SHIP PASSENGERS

Wolfe, Richard J.
 A bibliography of ship passenger lists, 1538-1825
 N.Y.P.L. New York City 1963

U.S. MARRIAGES

Bolton, Charles K.
 Marriage notices 1785-1794, for the whole United States.
 Genealogical publishing co., Balt., 1975

Clemens, William Montgomery
 American marriage records before 1699.
 Genealogical publishing co., Balt., Ma. 1967

WEST COAST CONFERENCE OCTOBER 28, 29, 30, 1982
 FEDERATION OF GENEALOGICAL SOCIETIES in cooperation
 with ASSOCIATION OF PROFESSIONAL GENEALOGISTS and
 ORANGE COUNTY CALIFORNIA GENEALOGICAL SOCIETY at
 at the Buena Park Hotel in beautiful Southern Cali-
 fornia, next to Knott's Berry Farm and near Disney-
 land. For Program and Registration Information:
 Southern California Host Committee, P. O. Box 422
 Fallbrook, CA 92028

NEW IN THE LIBRARY

Ruth B. Scollin, Librarian

BOOKS (Purchased by the Society)

1. North Carolina Research. Genealogy & Local History. Edited by Helen F.M. Leary & Maurice R. Stirewalt.

BOOKS (Donations)

1. Smith's Homeopathic Directory of the U.S. 1857. Arranged by Henry M. Smith. Donated by Beatrice McGrath.
2. New York City Ward Maps. Donated by Beatrice McGrath.
3. Lompoc - The First 100 Years - 1874-1974. Donated by Lillian Fish, who received it from member Frances Houston of Lompoc.
4. Redlands, California, Golden Jubilee 1888-1938. Donated by Lillian Fish, who received it from member Frances Houston.
5. Santa Barbara, California, California's Back Country, Mountains & Trails of Santa Barbara County. by Dick Smith & Frank Van Schaick. Donated by Lillian Fish.
6. Genealogy - A Bibliography. Ventura Co. Library Services. Donated by Mary Johnston.
7. Transactions of the Huguenot Society of South Carolina. 1981. Donated by Harry Titus.
8. Tomstone Inscriptions of Orange County, Virginia by Margaret C. Klein. Donated by Dorothy Walt.
9. Browne Records - The Alphabetical Index. Brownes & Relations. by J.O.R.C. Heygate-Browne
10. Yesenia & Elena Delgado and Some of Their Ancestors. Doris Brown Grande Rose; Compiler. Donated by Doris Rose.
11. New York; Rensselaer Co. Federal Census Transcript 1800. Donated by Wes Kingsley.
12. Pierre Cresson. The Huguenot of Staten Island. Penn. & New Jersey Progeny. Elmer Garfield Van Name; Compiler. Donated by Grace Thomas.
13. New Jersey; Cape May Co. Marriages. H. Stanley Craig & Julius Wray, M.D.; Compilers. Donated by Grace Thomas.
14. University of California, Berkeley, Officers & Students. Sept. 1911. Donated by Alma Lauritsen.
15. Twelve Families...An American Experience. A Family History of O'Dell-Baer and Related Lines by William F. O'Dell. Donated by William O'Dell.
16. New York State Census Records; 1790-1925. Compiled by Marilyn Douglas & Melinda Yates. Donated by Harry Titus.

BOOKS (On Loan)

1. 1972 Guide to Genealogical & Historical Research in Pennsylvania 3rd Edition by Floyd G. Hoenstine. On loan from Sylvia Hanna

NEW PERIODICALS AND EXCHANGES

1. BELGIUM: Vlaamse Stam, Antwerpen. #10, Oct. 1978.
2. CALIFORNIA: The Mother Lode-Ore, Sonora. Fall 1981.
3. FLORIDA: *Lachua County News, Gainesville. Feb. & April 1982. Donated by Harry Titus.
4. FLORIDA: Rota-Gene, Sarasota. International Genealogy Fellowship of Rotarians. Vol.3:1 1981.
5. PENNSYLVANIA: Newsletter of Bucks Co. Gen. Soc., Doylestown. Winter & Spring 1982.
6. SCOTLAND: The Highlander. Jan/Feb; Mar/Apr. 1982. Donated by Wes Kingsley.

NEW FAMILY ASSOCIATIONS

1. The Ballew Family Journal. 1st Issue.

PERIODICALS

FAMILY ASSOCIATIONS

- Armstrong Family in Ohio. Donated by Isaac Bonilla.
 Browne Records, Buckinghamshire, England. Jan. 1982.
 Coryell Newsletter. April 1982. Donated by Burr Coryell.
 Huxford Gen. Soc. Inc. Magazine. March 1982. Donated by Harry Titus.
 Martin Family Quarterly. Feb. 1982. Donated by Harry Titus.

- ALABAMA: Natchez Trace Traveler. Florence. Feb. 1982.
- ARIZONA: Sun City Genealogist. April 1982.
- AUSTPALIA: The Ancestral Searcher. Canberra. Dec. 1981.
Generation. Dec. 1981. + Directory of Family Names 1981.
Queensland.
- CALIFORNIA: Ash Tree Echo + Index Vol.XVI. Fresno. April 1982.
Central Coast Gen. Soc. Inc. Bulletin. Vol.1414 + Index
to Vol.14 - 1981. + Spring 1982. Atascadero.
Colonial Genealogist. Torrance. Vol.IX:4. Donated by
Dorothy Walt.
Lifeline. Riverside. March 1982.
Marin Kin Tracer, Novato. Winter Issue.
Orange Co. Gen. Soc. Quarterly. Vol.XVIII Index 1981.
Noticias. Santa Barbara. Summer, 1974, Winter 1979,
Winter 1980, Fall, Winter, 1981, Spring, 1982.
Donated by Ruth Scollin.
Redwood Researcher. Fortuna. May 1982.
Santa Maria Valley Gen. Soc. & Library. Winter 1981.
The Searcher. Burbank. Feb., Mar. 1982.
Sonoma Searcher. March 1982.
Ventura Co. Gen. Soc. Quarterly. Oct., Dec. 1981, Mar. 1982.
- CANADA: Genealogical Newsletter of the Royal Nova Scotia Hist.
Soc. Summer 1981. Donated by Frank Smith.
- COLORADO: Pinon Whispers. Pueblo. Winter 1982.
- CONNECTICUT: Connecticut Nutmegger. Glastonbury. March 1982. Donated
by Emily Thies.
- DISTRICT OF COLUMBIA: Archives Associates. Fall 1979, Winter, Spring
1980. Donated by Karen Heritage.
DAR Magazine. Nov. 1976. Donated by Karen Heritage.
National Gen. Soc. Newsletter. Jan/Feb, Mar/Apr 1982.
Donated by Frank Smith.
National Genealogical Society Quarterly. Dec. 1981.
Donated by Frank Smith.
- ENGLAND: Family History News & Digest. Spring 1982.
Hertfordshire People. Summer, Autumn 1981.
Hertfordshire Family & Population History Society.
Directory of Members' Interests. Issue I 1981.
International Society for British Genealogy & Family
History Newsletter. Jan.-Mar. 1982.
Wiltshire Family History Soc. Spring 1982.
- FLORIDA: Florida Genealogist. Tallahassee. Winter 1982. Donated
by Harry Titus.
Geneagram. Port Charlotte. Feb. Apr. 1982.
- GEORGIA: Ancestors Unlimited. College Park. Dec. 1981.
Central Georgia Gen. Soc. Quarterly. Warner Robins. Mar. 1982.
Computerized Surname Magazine. Atlanta. Dec. 1981.
Donated by Harry Titus.
Georgia Gen. Soc. Quarterly. Atlanta. Spring 1982.
Donated by Harry Titus.
Southern Genealogists' Exchange Quarterly. Hamp'n.
Fall 1981. Donated by Harry Titus.
- ILLINOIS: Cornsilk. DeKalb Co. Spring 1982.
DeWitt Co. Gen. Quarterly. Winter 1981.
Yellowjacket. Quincy. March 1982.
- INDIANA: Genealogy. Indianapolis. Jan., Feb. 1982.
The Hoosier Genealogist. Indianapolis. Mar. 1982.
South Bend Area Gen. Soc. Winter 1981, Spring 1982.
- IOWA: The Ill-IA-IO Searcher. April 1982.
- KANSAS: Kansas Kin. Manhattan. Feb. 1982.
Midwest Historical & Gen. Register. Jan.-Mar. 1982.
- LOUISIANA: Baton Rouge Newsletter. April 1982.
- MAINE: Downeast Ancestry. Machias. June, Aug., Oct. 1981, Feb. Mar.
1982. Donated by Ruth Scollin.
Second Boat. Machias. Feb. 1982. Donated by Ruth Scollin.
- MASSACHUSETTS: Car-Del Scribe. Ludlow. Jan., Mar. 1982.
Mayflower Quarterly. Plymouth. May 1981, Feb. 1982.
Donated by Wes Kingsley.
New England Historical Register. Jan. 1982. Donated by
Emily Thies.

- MICHIGAN: The Pathfinder. St. Joseph. Winter 1981.
 MISSOURI: Federation of Genealogical Societies Newsletter. Jan.
 Feb.,Mar.1982.
 Missouri Historical Review. Columbia. April 1982. Donated
 by Harry Titus.
 Platte Co. Hist. & Gen. Soc. Bulletin. Winter 1982.
 The Researcher. Chillicothe. Sept. 1981. Donated by
 Dorothy Wait.
- NEBRASKA: Ancestors Unlimited. Jan/Feb., Mar./Apr.1982.
 NEW HAMPSHIRE: Yankee. Dublin. Nov.,Dec.1981, Jan.1982. Donated by
 Karen Heritage.
- NEW MEXICO: New Mexico Genealogist. Albuquerque. Mar.1982.
 NEW YORK: Dutchess Co. Gen. Soc. Spring 1982.
 Tree Talks. Syracuse. Mar.,June,Dec.1981. Donated by
 Wes Kingsley.
 Yesteryears. Fall 1977. Donated by Wes Kingsley.
- NORTH CAROLINA: Bulletin of the Gen. Soc. of Old Tryon Co. Nov. 1981,
 Feb.1982.
- OHIO: Ancestor Hunt. Jefferson. Index to Vol.VIII, 1981. Vol.IX:1
 Certified Copy. Cleveland. Winter 1981.
 Licking Lantern. Newark. Winter 1982. Donated by Emily
 Thies.
 Ohio Gen. Soc. Newsletter. Mansfield. Jan.,Feb.1982.
 Donated by Emily Thies.
 The Report. Mansfield. Winter 1981. Donated by Emily
 Thies.
- OKLAHOMA: Pontotoc Co. Quarterly. Jan. 1982.
 OREGON: Beaver Briefs. Salem. Jan., April 1982.
 Oregon Gen. Soc. Bulletin. Winter 1982. Eugene.
 The Quaker Yeoman. Portland. Fall 1981. Donated by
 Karen Heritage.
 Timber Trails. McMinnville. Vol2:4
- PENNSYLVANIA: Laurel Messenger. Somers. Feb. 1982.
 SOUTH CAROLINA: The South Carolina Magazine of Ancestral Research.
 Winter 1982. Donated by Harry Titus.
- TEXAS: Austin Gen. Soc. Mar. 1982.
 Cypress Basin Gen. & Hist. Soc. Quarterly. Vol.IV:1
 Footprints. Fort Worth. Feb. 1982.
 Reflections. Corpus Christi. Index to Vol.17 - 1981.
 Mar. 1982.
 Yellowed Pages. Beaumont. Feb. 1982.
- UTAH: Genealogical Helper. Jan/Feb.,Mar/Apr.1982.
 VERMONT: Branches & Twigs. Putney. Winter 1982.
 VIRGINIA: Genealogical Computing. Fairfax. Mar. 1982.
 WASHINGTON: Bulletin of the Whatcom Gen. Soc. Bellingham.Winter 1981.
 Eastern Wash. Gen. Soc. Bulletin. March 1982.
 Seattle Gen. Soc. Bulletin. Spring 1982.
 The Tri-City Gen. Soc. Bulletin. Richland. Oct.,Nov.,Dec.
 1981,Jan.,Mar.1982.

STOUT FAMILY REUNION

Descendants of Richard and Penelope Van Princis Stout will hold their annual reunion at Calvary Baptist Church, Hopewell, New Jersey, August 14, 1982 beginning at 10 A. M. Penelope, granddaughter of William I of Orange, arrived in New Amsterdam 1623, married Richard Stout 1624. She bore seven sons and three daughters and lived to be 100, with 502 descendants. Sons were Jonathan, John, Richard, James, Peter, David and Benjamin who married into Bullen, Crawford, Ashton and Traux families, Daughters, Sarah, Alice and Mary married into Bounden, Pike, Throckmorton and Skelton families. Many of these families moved from New Jersey to Ohio Territory when it was opened, and then on West. Descendants are found in Nebraska, Kansas and California, as well as Texas, as these territories were opened.

All pathfinders of the world have been made from restless, pushing material. All patriotic citizens should take as much pride in being Founders' kin as in tracing descent from Charlemagne. Source of this "quote" not known.

HIGHLIGHTS OF EARLY HISTORY OF SANTA BARBARA, ITS CHANNEL AND ISLANDS

- 1542 - A Portuguese navigator, Joao Rodrigues Cabrilho, later known as Juan Cabrillo, claims California for Spain near Mugu Lagoon in Ventura County, then sails through the Santa Barbara Channel.
- 1579 - Sir Francis Drake in the *Golden Hind* sails through the Santa Barbara Channel en route to Drake's Bay, near San Francisco, where he raised the Cross of St. George to claim the territory for England.
- 1602 - Sebastian Vizcaino explores the Channel, naming it for St. Barbara because the expedition had escaped disaster in a terrible storm on the eve of St. Barbara's Day (Dec.3).
- 1769 - Gaspar de Portola, appointed governor of California in 1768, visited the site of Santa Barbara on an overland expedition to Monterey.
- 1772 - Fra. Junipero Serra visits Santa Barbara for first time.
- 1776 - Capt. Juan B. de Anza passes through Santa Barbara with colonists, on way to found San Francisco.
- 1782 - Presidio Real of Santa Barbara founded April 21st by Governor Felipe de Neve. Site blessed and Mass said by Padre Serra. Fourth and last Spanish presidio in New World.
- 1786 - Santa Barbara Mission founded on St. Barbara's Day, Dec. 4.
- 1818 - Pirate raid by French privateer Hypolite de Bouchard destroys smuggling port on Ortega rancho, Refugio Canyon.
- 1835 - Richard Henry Dana visits Santa Barbara aboard hide and tallow trading ship; later writes about city and Anita de la Guerra wedding in "Two Years before the Mast."
- 1850 - California becomes a part of the United States.
- 1861 - First overland stagecoach from San Francisco arrives in Santa Barbara.
- 1901 - Completion of railroad linking Santa Barbara with Los Angeles and San Francisco.

 Santa Barbara and Presidio references, etc. in ANCESTORS WEST

- Vol. 4 No. 1 pp 9-15 March 1979 Migration Patterns from 1852 State Census - Santa Barbara County population 2131
 White Males 834 White Females 374
 U. S. Citizens over 21 279
 Negroes Male 13 Female 1
 Indians (domesticated) Male 63 Female 47
 Mulattoes Male 0 Female 8
 Foreign Residents Male 23 Female 0
- Vol. 7 No. 2 June 1981 Photos Padre's Quarters and Dedication at Presidio Site
- Vol. 6 No. 3 Races and Castes of Mexico , p. 83 Sept.1979
 pp. 97-99 1790 Census Real Presidio de Santa Barbara
- Vol. 6 No. 2 pp. 58-59 Padron (Census) of Los Angeles, 1790
 p. 59 Santa Barbara Presidio Members Present at the Founding of Los Angeles on September 4, 1781 - Corp. Vicente Feliz, Jose Francisco de Lujo, Rogue de Cota.

THEY CAME TO SANTA BARBARA

LUTAH MARIA RIGGS As an Indiana high school student, she read a newspaper ad for building lots on the shore of Lake Michigan and began to dream of building a small summer cottage on one of those lots. She never got to Michigan, but made up her mind to become an architect. In 1914 she and her mother traveled by rail to Santa Barbara to join her stepfather. She enrolled in the junior college which was conducted in one room of the old Santa Barbara High School, and earned her tuition as a book-keeper for Woolworth's. Her goal was to attend the U C Berkeley architectural school. Opportunity presented itself in the form of a scholarship contest conducted by the Daily News, predecessor of the News-Press. T. M. Storke, the publisher, offered to provide living and tuition money for one year of college to the person who sold the most Daily News subscriptions. Miss Riggs says she walked clear to Carpinteria and stopped at every house on the way. Through much hard work she won the contest. She earned money to continue by spending her summers waiting on tables in a nearby camp. While working in the Northern California town of Susanville after graduation in 1919, she saw a picture of a house designed by George Washington Smith of Santa Barbara. Returning to Santa Barbara, she became associated with him. Then for awhile she was a schoolmarm in a one-room school on the pass to Ojai. Then while Smith and his wife were on a trip to New York she managed his office, and once back served as his chief designer until his death in 1931. Some of the buildings she designed included two houses for Wright Luddington, an office building on El Paseo for GE Tempo, a residence for the Baron Von Romberg, and the Vedanta Temple. During World War II she designed movie sets for MGM and Warner Brothers. She returned to Santa Barbara and opened an office at her home, an Andalusian-style house she designed for herself in 1925. Miss Riggs has been distinguished by many honors. In 1961 she was appointed to the State Board of Architectural Examiners, in 1962 she was one of nine recipients of the Woman of the Year award sponsored by the Los Angeles Times. Many buildings stand as a tribute to her determined spirit and will to succeed. One of them, the Lobero Theatre is now being relandscaped.

COLONEL WALTER MERENBACH (USA,Ret.) is extremely proud of his DAR AMERICANISM MEDAL, awarded in 1971 by the National Society, Daughters of the American Revolution, through Rodeo de Las Aguas Chapter, of Beverly Hills, California, and presented at the State Conference in San Francisco that year. Requisite qualifications are that the recipient of the one medal awarded annually by the national society must be an adult, naturalized citizen, who has displayed trustworthiness, service, leadership and patriotism. His great-grandfather, Count Voldemar de Mirbach was an agricultural specialist from the principality of Mirbach, located in the vicinity of Dusseldorf, Germany, invited by Tsar Alexander II of Russia to develop grain growing lands in the Crimea by the shores of the Black Sea. His father was well known as an exporter of grain and wheat and his uncle owned several flour mills. Sometime after 1850, the name was changed to Merenbach. After the overthrow of Tsar Nicholas II in 1917 and a reign of terror by the Bolsheviks, his father was condemned to death, their home and granaries burned, he, his mother and two sisters fled across Siberia to Harbin, Manchuria, China, reaching that place a month later. Two older brothers were already in California, attending UC. They volunteered for overseas duty. After the war, the family was reunited in San Francisco in 1919, the father having miraculously escaped from Russia to China. Walter attended high school in San Francisco and in 1929 graduated with B. S. degree in Business Administration and Foreign Trade. He was naturalized 16 July 1925 at Bakersfield, California. In 1934 married Eula Mae Schlatter, an Indiana girl and graduate of University of Southern California with a Master's degree in Speech Arts and Theology. They have one son, Dennis, now a practicing attorney in Santa Barbara. He has an impressive array of decorations and citations - Legion of Merit, Bronze Star, and Commendation Ribbon and the DAR Americanism Medal. Both he and his wife have been active in Officer Reserve activities and have served in positions of leadership. He is a past commander of American Legion and adjutant of Beverly Hills Post #253; past commander of Veterans of Foreign Wars, and past president of Los Angeles and Beverly Hills Chapters of the R. O. A. and the California Department Executive Committee of R.O. A. She received a citation from the California State Department of the American Legion for her work on behalf of Universal Military Training.

BOOK REVIEW

HAYES AND ALLIED FAMILIES OF GLOUCESTER COUNTY, VIRGINIA, compiled by Melinde L. Hatfield, 2629 Belmont, Eugene, Oregon 97404, 1982, 279 pages; Index, pp 248-279. Copies are obtainable through the compiler.

It is with some degree of hesitation and trepidation that this review is undertaken. The editor is not a disinterested person. The compiler is a relative - first cousin twice removed. In fact, a double cousinship exists. This reviewer's father and Melinde's greatgrandfather were brothers; the reviewer's mother and her greatgrandmother were first cousins. Consequently the compilation of a Mann family history is being undertaken through joint efforts and sharing of materials and experiences. In a forthcoming trip to Scotland and England, this reviewer hopes to accumulate some photographs of localities including Elgin, Scotland, and Woodford and Ochendon, in co. Essex, England and to continue research begun some ten or more years ago at the Society of Genealogists in London and available in record offices. Melinde has at least temporarily sidetracked her pursuit of an M. A. degree and is now serving as editor of *THE BULLETIN*, quarterly publication of the Oregon State Genealogical Society - an exchange quarterly with *ANCESTORS WEST* - Her husband, Tucker Hatfield, is an engineering student at the University of Oregon in Eugene and interested in computer science.

Research for the Hayes family history was commissioned by O. Hayes Griffith, of Eugene. Work was commenced with research in the University of Oregon library and correspondence with senior members of the family, followed by searching in record centers in Seattle and Salt Lake City and finally a journey across the United States tracing the family's migration from east to west. Melinda went to courthouses, libraries and cemeteries in Texas, Arkansas, Kentucky, Mississippi, Alabama, Georgia, North Carolina and Virginia. Her experiences ranged from pursuing a farmer and a tractor across 80 acres of muddy Missouri farmland once owned by Joel Hayes, Jr., driving to Paris, Texas, through a 100-mile cloud of grasshoppers, and crawling through a hot, humid, mosquito-infested Kentucky cemetery to find the gravestone of Elizabeth Foster Hayes (this from Mr. Griffith's preface).

Directions for using the book are given and are aimed at non-professional readers, explaining the unconventional numbering method employed, among other things. Some mystery still exists in the Hayes' ancestry. William Hayes, born about 1770 in Gloucester Co., Va. may have been a son of Hugh Hayes, as claimed in early DAR papers or of William Hayes, with whom he was connected through land transfers in Kentucky near Union Star. No documentary proof of evidence used in establishing ancestry for membership in the Daughters of the American Revolution can now be found, if it ever actually was submitted.

Chapters are unnumbered, but one is devoted to Hayes of Virginia, another to William Hayes and one each to the 7 known children of William and Elizabeth Foster Hayes. Graphic charts precede the discussion of each branch of the family. A most helpful feature of the book.

At page 8 is a chart of the early generations of the Foster Family.

- I. At page 10, a chart of the Joel Hayes Family (oldest son of William)

Text	16, chart of Billups family - 1st wife was Margaret Billups
pp 10-162	chart of Nottingham Family
	19, daughter Sarah Elizabeth Hayes' chart; m. John A.B. Thornton and had 14 children.
- II. Anna, p. 163
- III. William and Sarah Jane Hogg, 1st wife chart p. 164; text 164-199
2nd wife, Rebecca B. Partridge
- IV. Mary Elizabeth Hayes and husband William Henry Orenduff, chart p. 200
text, pp. 201-218 They moved from Ky. to Texas 1855.
- V. Jesse Henry Hayes and wife Sarah E. Cook, chart p. 222 text 223-232
- VI. Martha Ann Hayes and husband Peter Wyatt Johnston, chart p. 233; 234-244
includes chart of Johnston and Wyatt families.
- VII. James B. S. Hayes and 1st wife, Sarah Seaton, second wife Margaret (shown in 1850 census) In 1870 census 5 younger children shown in household of oldest daughter, Sarah who at age 15 became second wife of Merriam Pottinger in Mississippi Co., Mo. 17 Aug, 1888. He was then 32. Information furnished by Jim Pottenger of Billings, Montana.

BOOK REVIEW

TWELVE FAMILIES -- AN AMERICAN EXPERIENCE, A Family History of ODELL-BAER and related lines, William F. Odell, Gateway Press, Inc., Baltimore, 1981 \$27.50 from William F. O'Dell, 5707 Junction, Shell Point Village, Fort Myers, FL 33908 . Library of Congress Catalogue Card Number 81-80933. xiii, 520 pp. Front endpaper - Odell fan chart; Back endpaper - Baer fan chart.

The flyer accompanying the book describes the author as "a long-time genealogist, business man and university professor." The book was written after 30 years of research and is extensively documented in the footnotes and appendices; illustrated by more than 200 charts and photos. Index, pp 493 - 520.

From Chapter 12 we learn of the author's involvement and progress in the metalworking magazine field and of the launching of Market Facts, Inc. in 1946 - a marketing research organization, with office located in Chicago. In 1959 it became part of an international chain of marketing research firms - throughout Europe, Australia and Japan, called ROC International. Travels included a trip to Munich, Germany, in 1959, in 1960 while president of the American Marketing Association to the Soviet Union, in 1962 to Mexico City and a 6-week trip around South America; moving to Farmington, about 3 miles west of Charlottesville, Virginia in 1964, where he became a member of the business school faculty of the University of Virginia; a one-semester professorship at the Chinese University of Hong Kong, with his wife Bessie Baer Odell teaching English conversation at "Children's Garden," a middle school for Chinese orphans. The return trip through Cambodia, Thailand, Afghanistan, India, Switzerland and Denmark completed a 'round the world trip. In 1970 a home was purchased on the island of Grenada, some 90 miles off the coast of Venezuela, where 2 or 3 months each year during the 1970's was spent. Teaching was limited to the first semester. A move to Florida was made in the mid 1970's and in 1980 to the retirement village of Shell Point in Fort Meyers, in which year he also severed relationship with Market Facts, Inc. to devote his time and attention to this family history.

The principal lines, number of related names and geographic areas covered:

AIKMAN	202	NJ PA Ont.	ODELL/O'DELL	363	NY OH MI
BAR/BAER	271	PA OH WI	FEERENBOOM	21	WI, HOLLAND
GANT/GHEHT	198	MD NC Ont.	RILEY	102	MD NC KY OH
GREEN	62	OH WI	ROOKS	104	England, MI
HORNING	78	PA Ont.	SPRINGER	82	DE NY Ont.
MICHELL	16	Ireland, MI	SWING	123	NJ OH

Other families: BLAIR, WHITE WRIGHT, DAVIS, SHOWERS, WILSON, CARROLL. Each chapter is preceded by a page devoted to a chart of the lineage covered therein and generally starts with an immigrant ancestor and proceeds down to the union of a member of that family with a member of the family in the next succeeding chapter. The numbering is by generations "away" from the children of William and Bess Odell - the Roman numeral specifies the generation the ancestor is "away" from their Peg and Dave and the arabic the individual. To distinguish maternal ancestors an asterisk (*) is placed between the Roman and Arabic numerals. The author acknowledges in his preface that "This numbering system may not satisfy the genealogical purist inasmuch as it violates accepted numbering procedures. However, it seems to this author that the numbering employed here aids the reader in more readily grasping the time period in which a particular ancestor appears in the narrative." He also states that occasional assumptions are made regarding activities, in order to present ancestors as humans - not as birth and death records. When assumptions are made they are mentioned in footnotes. Unless qualified in footnotes, all genealogical data on each ancestor are believed to be correct.

Appendix A, pp. 415-480, presents Family Compositions of Selected Lineages

Appendix B, pp. 481-483, suggests Areas of Further Genealogical Research for each of the twelve families and is a noteworthy contribution.

Appendix C, pp 484- 489, is the Diary of a Genealogical Trip during 1980 taken by the author and his wife from their Florida home, to New Orleans, La., Mississippi, Arkansas, Indiana, Ohio, Pennsylvania, Virginia, Washington, D. C. Maryland, North Carolina, and after some 5,500 miles back to the Florida home. Note is also made of several dozen trips over the years from North Carolina on the south to Wisconsin to the northwest and Vermont on the east.

Appendix D, p. 490, Universal Relationship Chart, with directions for its use.

This volume is a most valuable addition to the SBOGS library.

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 \$5.00; Lincoln Co., 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 year includes YELLOWED PAGES

Offering: Jefferson Co. Texas Marriages 1837-1899 \$10.50
Hardin County, Texas Cemeteries (272 pp) 15.50
Yellowed Pages, Vols. I through V, each \$8.00

DECATUR GENEALOGICAL SOCIETY

P. O. Box 2068
Decatur, Ill. 62526

Membership Annual \$5.00 Single, \$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 HISTORICAL & GENEALOGICAL SOCIETY

P. O. Box 1121
Wichita, Kansas 67203

REGISTER Published Quarterly: May, August, November, February. Sedgwick County and Area Records; Historical Items; Biographies; Ancestor Charts; Exchanges; Research; Free Queries to Members; Publications, Maps for sale (Cemetery Records; Historical Atlas, Sedgwick County 1882) and more. MEMBERSHIP: April 1 to March 31 DUES: Individual \$10.00; Couple (family) \$15.00; Libraries, Genealogical and Historical Societies \$8.00 (includes REGISTER).

CAR-DEL PUBLICATIONS

P. O. Box 73
Ludlow, MA 01056-0073

CAR-DEL SCRIBE Published since 1964; subscribers in all fifty states, D. C. and Canada. FREE QUERIES TO SUBSCRIBERS up to 50 words per issue. Non-subscriber queries: 8 cents per word. Each issue indexed individually. Subscriptions: \$7.50 per yr. for six bi-monthly issues. Sample copy \$1.50.

SEATTLE GENEALOGICAL SOCIETY

Box 549, Seattle WA 98111

BULLETIN published quarterly, includes informational articles, research aids and tips, queries, Washington records and history, every name index and an occasional rib tickler. Research library, published works of various geographical areas, reduced rates for supplies, books, workshops. MEMBERSHIP: \$10/yr or Dual \$12.50/yr.

SOUTHEASTERN COLORADO GENEALOGICAL SOCIETY

P. O. Box 4086, Pueblo CO 81003

Welcomes new members. Quarterly issued Spring, Summer, Fall, Winter. Free Query per Quarterly. Area covered: The original five counties of southeastern Colorado - now Baca, Bent, Crowley, Custer, Fremont, Huerfano, Kiowa, Otero, Prowers and Pueblo. Membership dues: Individual \$7.00, Family \$10.00, Senior Citizen/Student \$5.00, Organization \$15.00 and Life \$100. One publication per membership.

ROTA-GENE - Rotary International Genealogical Magazine of 12 pages containing FREE QUERIES, News, Book Reviews, Genealogical Tips and Data - \$15. for 6 issues per year. Sample copy \$2.50 Write Charles D. Townsend I.F.R. Genealogy, 5721 Antietam Drive, Sarasota, FL 33581.

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. Fr. 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. Santa Barbara had all three Spanish forms- Presidio representing the military; Pueblo, civil and Mission, religious.

In 1873 Ventura County was established from the southern portion of the original Santa Barbara area.

Return Postage Guaranteed
 SANTA BARBARA COUNTY GENEALOGICAL SOCIETY
 P.O. Box 1174, Goleta, CA 93116-1174