

Ancestors West

Vol. 9 No. 3

September 1983

Whole No. 36

"Today weds yesterday
with tomorrow for continuity."

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

P.O. Box 1174 Goleta, CA. 93116-1174

OFFICERS, DIRECTORS, COMMITTEES 1983

Norman E. Scofield President
 Emily Perry Thies Vice President
 Elizabeth Ann Early Secretary
 Muriel Riemer Graham Treasurer
 Harry W. Titus Director
 Lilian Mann Fish Editor, Director
 Ruth Brooks Scollin Librarian, Director
 Frank B. Smith Parliamentarian
 Alma Imhoff Lauritsen Genealogical Instruction

COMMITTEES

BOOK Evelyn Fetter
 HOSPITALITY Changes Monthly
 MEMBERSHIP Beatrice McGrath
 PROGRAM Shirley Cobb
 PUBLICITY Amy Marwede
 WAYS AND MEANS Amy Marwede

PAST PRESIDENTS

Harry W. Titus	1982
Emily Perry Thies	1981
Bette Root	1980
Harry W. 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 \$8.00 per annum. Single copies of current and back issues are \$2.00 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. The Society assumes no responsibility for services or work undertaken by advertisers. 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, 10am to 3pm, Room 8, Goleta Community Center, 5689 Hollister Ave., Goleta, CA. Library at above address open each Wednesday, 12pm to 4pm. Visitors' attendance encouraged.

ANCESTORS WEST

TABLE OF CONTENTS

Vol. 9, No. 3	September, 1983	Page
SBOGS SPONSORED RESEARCH TRIPS - BUS - Los Angeles Libraries		83
Library Hours - Los Angeles, LDS Libraries		83
VENTURA BUS FIELD TRIPS to Los Angeles and LDS Temple Libraries		83
MONTICITO CATHOLIC CEMETERY - JAY PION		83
GENEALOGICAL COMPUTING - AN UPDATE, Norman E. Scofield		84
NEWS RELEASE FROM FEDERATION OF GENEALOGICAL SOCIETIES		84-86
COMMITTEE FOR GENEALOGY ARCHIVES GIFT FUND		85
NEWS FROM THE NATIONAL ARCHIVES		85
NARS INDEPENDENCE BILL		86
NARS FIFTIETH ANNIVERSARY IN 1984		86
HARTFORD 83 CONFERENCE TAPES AVAILABLE		86
ANCESTORS TABLES, LIST Charts 1 to 38		87
GENEALOGICAL CALENDAR - FGS		87
ANCESTORS TABLE, Chart No. 38 Alice Naomi Ovington		88
OUR KEYSTONE FAMILIES - Column by Schuyler C. Brossman		88
DOIYS, Article in July 1983 ASH TREE ECHO -see AW March, 1980, Chart 26 88		
SBOGS MEMBERS - NEW AND ADDRESS CHANGES		89
REFERENCE LIST TO EARLIER ISSUES OF ANCESTORS WEST		89
Sunday Opening of So. Cal. Gen. Soc. Library, Burbank, Cal.		89
GRAVESTONE STUDIES		89, 112
ILLINOIS Map and Research Sources		90 - 94
MICHIGAN Map and Research Sources		95- 98
NEW MICROFILM SERVICES from AMERICAN GENEALOGICAL LENDING LIBRARY		98
SANTA BARBARA COUNTY MARRIAGE RECORDS, 1901		99 -103
PLACE NAMES Turf, Serena		103-104
QUERIES.		104-106
QUARTERLIES CURRENTLY ON OUR EXCHANGE LIST		105-106
SANTA BARBARA REFERENCES IN July/Aug GENEALOGICAL HELPER, ADS.		108
NEW IN THE LIBRARY Books, Purchases, Donations Family History		
Associations New Quarterly Exchanges Exchanges and Quarterly		
Donations		109 - 111
LEAFLETS ON RESEARCH IN ENGLAND. Christopher M. Scargill		111
REVIEWS - The Warren Family Historian		112
ANNOUNCEMENTS, FAMILY ASSOCIATION NEWS, NEW BOOKS		
DeShazer, Faubion, Douglass, Howlett, Craft, Hill Harris		113-114
The Nesbitt Society		114
American Genealogy Association Surname Directory, Vol 1 No. 1		115
Gage Family History, Duane M. Gage		118-117

The Library at the Goleta Community Center Building is open each Wednesday afternoon, 12 noon to 4 p.m. The regular monthly meeting is on the first Saturday of the month, 10 a.m. - 3 p.m. Membership meeting 11 a.m. Become involved. Signify your areas of interest and willingness to participate in activities. Register your family research interests. New Members - pick up membership kits. Forms and charts are available to assist in research projects. Volunteer for service and make suggestions.

Consult the binder containing family names of interest to members (by country, state and county) and add those names of particular interest to you. Presently this is a neglected resource. Make it work for you.

Still available - Notesheets - Royal Presidio of Santa Barbara

Forms and charts to assist in research projects.

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY SPONSORED RESEARCH TRIPS - BUS

Several trips have been sponsored this year. The first was on Feb. 23, 1983 (Wednesday) to the Genealogical Section of the Los Angeles Main City Library on West Fifth Street; on Saturday, April 23, 1983, to the LDS Los Angeles Genealogical Library near Westwood, Santa Monica Blvd; on June 22, 1983 (Wednesday), both libraries - individuals having a choice - going by way of the San Diego Freeway, letting off those wishing to do research at the LDS library, and reaching the Los Angeles library downtown at about the 10 a.m. opening hour, leaving there at 3 p.m., picking up those at the LDS library, stopping at the Miramar, Montecito, to drop off Carpinteria-Montecito passengers. Transportation furnished by Melni bus. The rates vary somewhat depending on the day of the week and size of the bus. After the first trip at a cost of \$8.50 per person, it was decided to charge \$10.00 cash per person. Depending on the number going \$10.00 covers (more or less) the fee to Melni Bus. Bus sizes available, if enough notice given, 32-39, 41, or 40-47 seats - 10 hr. trip; extra charge \$30 for each additional hour.

PAYMENT IN ADVANCE is required. It is important to pay for the trip as soon as possible when decision to go has been reached. This is the only way of knowing that you definitely are going. A place is reserved on the bus depending when payment is received. So the earlier the better!

If for any reason a change in schedule comes up, someone will notify those who have registered and prepaid for transportation. Also when the telephone committee calls to verify the reservation. If the reply is "yes" the committee depends on you. If for any reason you cannot go, BE SURE TO LET THE COMMITTEE know that you cannot go. Your check will be returned, if notification is given in time. Send checks to Nona Armstrong, 429 Terrace Rd. Santa Barbara, CA 93104, phone (805) 965-7766. TAKE SACK LUNCH.

NEW TRIP - Subject to scheduling change - is projected for Sat. SEPT 24th. LEAVES 7:15 A.M. from SEARS PARKING LOT, across from Kayser's Nutrition LOCATION: LaCumbre Plaza, Santa Barbara. Ask a friend, Wives, husbands welcome. Average number has been 37-41, divided between the two libraries. It is hoped you, the reader, will try one of these trips with our Society. By dividing the group between libraries the impact is not a burden to either one. It is planned for these trips to continue, spaced one or two months apart, so take advantage of this opportunity if you can.

MIRAMAR PICK-UP We make a pick-up at the Miramar Hotel for those living in Montecito, carpinteria, etc. BE SURE TO INDICATE YOU WISH TO BE PICKED UP there when you send in your check. Some have discovered they share a common ancestor by talking on the way down or back, It could happen to you.

PARKING - Sears Roebuck has been very nice to let us use their parking lot for a pick-up and drop-off site. We meet the bus at approximately 7:00 A.M. (leave promptly at 7:15 a.m.) and return about 5:30 P.M. We have been asked to park as far into the corner facing La Cumbre Road as possible, on the lower level, across from Kayser's Nutrition. We can leave our cars there for the day.

LIBRARY HOURS

Los Angeles Public Library: Mon.-Wed- Fri- Sat 10:00 A.M. - 5 P.M.
5th & Flower St. Los Angeles Tues - Thurs. 12.00 Noon to 8:00 P.M.
Phone 1-213-626-7461 ext 323 Mt. Loman, Genealogy Dept.

At the August meeting, the Society members voted to provide a gift of a book to each of the two libraries in appreciation of their courtesy and consideration.

Nona Armstrong	Shirley Cobb phone 964-3475
429 Terrace Rd.	4805 La Gama Way
Santa Barbara, CA 93109	Santa Barbara, CA 93111

VENTURA BUS FIELD TRIPS TO LOS ANGELES LIBRARIES

Next Trips Monday Sept. 19; Monday Oct. 17; Monday Nov. 28, 1983.

To Los Angeles Temple Library and Downtown Los Angeles Public Library

BUS SCHEDULE (Cost \$8.00 per person) NEW CAMARILLO PICK-UP SITE
8:00 AM - leave parking lot by Carrows Restaurant - corner, Main & Mills Rd. Ventura
8:15 AM - leave parking lot of May Company at Ornard Explanade Shopping Center
8:30 AM - leave parking lot of Love's Restaurant - Carmen Plaza in Camarillo.
4:15 PM - leave Downtown Library - pick up at La Temple Library ca 4:45 PM; home at Ventura at 6:30 PM

BRING SACK LUNCH - change for copying machines

"I understand that if I pay for my reservation and do not show up at the Bus pick-up site, I will not be refunded my \$8.00 unless I have notified Betty Johnson 48 hours before the time to leave." Call Betty Johnson at 642-1242

Make check payable to Ventura Co. Gen. Soc. *41 Valmore, Ventura CA 93003

MONTECITO CATHOLIC CEMETERY Jay Pico reports that the wood chips have been spread to prevent weeds from growing in the graveyard and has promised to give a copy of his report to the editor for the SBOGS Library.

GENEALOGICAL COMPUTING - AN UPDATE

Norman E. Scofield.

Two years ago the author presented in these pages (Sept. 1981, p. 83) a modest essay entitled "The Usefulness of Computers in Amateur Genealogy". In the field of Personal computers (PC) two years is now about a generation. The stars of 1981 are now being outshone by Nova of today. In the more restricted field of genealogical programs for PC's, the changes have been substantial, if not as dramatic.

One thing has remained relatively constant. The best source of information about genealogical computing remains the bi-monthly newsletter of that name, written and published by Paul and Sara Andereck* (*Data Transfer Associates, Inc., 5102 Pomarroy Drive, Fairfax, VA 22032). Fortunately our society subscribes to this publication and has a complete back-file from Vol. 1, No. 1, July, 1981.

Comparing the situation in September '81 with that of July '83, we make the following observations. On P. 16 of the September '81 issue we find: "Letters from our readers show that there are many who write their own programs. This is partly of necessity, the software now on the market does not cover all makes and models of personal computers." By contrast, in the July '83 issue we find, on page 22, a Genealogy Programs Directory listing, for sale, 27 programs for 18 makes of PC's. The most popular computers are TRS (7 Models) with 15 programs, Apple (3 Models) with 7 programs, and IBM (2 Models) with 7 programs.

In September '81 we find on p. 2: "IBM enters the personal computer market" - according to Washington Post Staff writer James L. Rowe, Jr., "International Business Machines Corp. has announced its entry into the personal computer market this fall...." Now, IBM personal computer sales have overtaken Apple and TRS, the former leaders, and will probably dominate this market for some time to come.

In many genealogical societies members owning or interested in personal computers are organizing themselves to share information and techniques with each other and with similar groups in other societies. There are even user groups formed around one genealogical program for one type of computer. Perhaps in the future we may see many genealogical organizations belonging to genealogical computing networks, able to communicate over phone lines and pass genealogical data back and forth.

Another interesting direction of growth is the development of "Portable" PC's, small enough and operable on batteries for several hours, that could be taken along on your library or archive research and used for direct entry to files. The most promising of these have companion full size desk-top PC's to which they can transfer files of research data.

In conclusion, if you have been thinking about getting a PC to help with your family research but have not thought there were any computers or programs that would work for you, take a look at Genealogical Computing and see how far the field has come in just two years. Come on in. The computings fun!

NEWS RELEASE from FEDERATION OF GENEALOGICAL SOCIETIES
Scharlott Blevins, Secretary
P. O. Box 220 Davenport, Iowa 52805

CALLING ALL GENEALOGISTS!

ASSIST THE U.S. NATIONAL ARCHIVES TO CREATE FINDING AIDS FOR GENEALOGY

Genealogists from all over the country, meeting in Atlanta in 1981 and in Indianapolis in 1982, enthusiastically endorsed a program to solicit at least ONE DOLLAR PER YEAR PER GENEALOGIST for the creation of finding aids in genealogy at the U.S. National Archives for which there can be no government funding.

HOW YOU CAN HELP: Write a check in any amount, payable to your nearest genealogical society. Mark the check: ARCHIVES GIFT FUND. Your gift is tax-deductible and your cancelled check will be your receipt.

YOUR SOCIETY'S TREASURER, when sufficient checks have been accumulated, should mail a check, payable to FEDERATION OF GENEALOGICAL SOCIETIES, marked ARCHIVES GIFT FUND, to:

Federation of Genealogical Societies
P.O.B. 220
Davenport, IA 52805

WHEN SUFFICIENT FUNDS HAVE ACCUMULATED FOR A SPECIFIC FINDING AID, to be selected by representatives of the Genealogical Coordinating Committee (see below) in consultation with the staff of the National Archives, a check will be sent to the National Archives Gift Fund in an amount to cover that finding aid, and the genealogical community will be notified when the aid becomes available.

NARS RELEASE - FEDERATION OF GENEALOGICAL SOCIETIES

FINDING AIDS UNDER CONSIDERATION INCLUDE:

Complete pension files for Revolution and War of 1812.
 Completing index to Passport Applications and microfilming it
 Microfilming Civil War Records (service records, volunteer records)

SPECIAL NOTE:

Gifts of \$100 or more may be sent directly to Federation of Genealogical Societies. Donors' names will be inscribed on a special Honor List.

A photocopy of all checks sent to Federation of Genealogical Societies will be made and eventually filed as a record of donors at the National Archives.

To date, we are the only user group offering financial aid to the National Archives, enhancing the prestige of and service to genealogists.

COMMITTEE FOR GENEALOGY ARCHIVES GIFT FUND

Honorary Chairpersons: (who proposed aid to the National Archives)
 RUTH CORRY, Director of Research (retired) Ga. Dept. of Archives & History
 WINSTON DE VILLE, Fellow, American Society of Genealogists
 Chairperson: MALCOLM H. STERN, Fellow & Past President, ASG; Fellow, NGS;
 Recording Secy., FGS; Chairperson and Founder, Genealogical Co-ordinating Committee.

Co-ordinator: LORRAINE A. BRANNING, former Director of Genealogical Education, National Archives.

Staff for Federation of Genealogical Societies:
 SCHARLOTT BLEVINS, Secretary LELAND ADAMS, Treasurer
 JOYCE HENSEN, Newsletter Editor

Genealogical Co-ordinating Committee: representatives from
 AMERICAN SOCIETY OF GENEALOGISTS (ASG)
 ASSOCIATION OF PROFESSIONAL GENEALOGISTS (APG)
 BOARD FOR CERTIFICATION OF GENEALOGISTS (BCG)
 FEDERATION OF GENEALOGICAL SOCIETIES (FGS)
 GENEALOGICAL SOCIETY OF UTAH (GSU)
 NATIONAL GENEALOGICAL SOCIETY (NGS)

NEWS FROM THE NATIONAL ARCHIVES

1910 CENSUS FINDING AID & NARS GIFT FUND: At long last we can announce that a suitable first project for the NARS Gift Fund had been found! Negotiations are underway between the National Archives and the Bureau of the Census to obtain the street indexes to enumeration districts for the 30 largest cities (list and sample page enclosed) to be reproduced on microfiche for distribution to the Regional Branches and for eventual sale. To produce this finding aid and future ones, we need at least \$1 per year per genealogist. PLEASE ENCOURAGE EVERY MEMBER OF YOUR GENEALOGICAL SOCIETY TO SEND YOUR SOCIETY'S TREASURER DOLLARS FOR THE GIFT FUND. Treasurers should send a check for the total received (one dollar, at least, for every member of the society is your goal) payable to: Federation of Genealogical Societies, and marked: NARS Gift Fund. Mail it to the Federation address: P.O. Box 220, Davenport, IA 52805.

FUTURE FINDING AIDS: NARS is beginning to microfiche the Civil War Pension records. Subject to availability of our gifts to the NARS Gift Fund, they hope to microfiche, also, the complete Civil War Service Records.
TO DATE: We have collected over \$5,000 in NARS Gift Fund. More is needed.

MAPS OF 1910 CENSUS ENUMERATION DISTRICTS exist at the Cartographic Division of NARA (Located at Pickett St. Annex, Alexandria, VA). The maps are multi-colored, and experiments are being made to ascertain how best to reproduce these color maps. We shall keep you informed of progress.

PROBLEMS WITH THE 1910 CENSUS: There have been many complaints about the illegibility of some of the 1910 Census microfilms. It may be possible to improve some of these with your help. The microfilms were made by the Bureau of the Census (not the National Archives) in the 1940's when microfilming was in its infancy. If you discover an illegible microfilm, please reports its number and locality to the Regional Branch where you consulted it. If you have purchased illegible reels, they can be returned to: National Archives Trust Fund Board, Washington, DC 20408. They will check the master and reproduce it by improved modern microphotography.

INTERLIBRARY LOAN OF CENSUS MICROFILM: NARS has awarded a contract to DED Corporation of Landover, MD to provide census microfilms on interlibrary loan at a cost not to exceed \$2.25 per reel. This service will become operable by July 3, 1983. Appropriate announcements will be forthcoming.

NEWS FROM THE NATIONAL ARCHIVES

NARS INDEPENDENCE BILL: A new bill, S. 905, entitled "National Archives and Records Administration Act of 1983" was proposed by Sen. Eagleton and others. At the time of this news release about 20 Senators had endorsed the bill, but more were needed to get it out of committee and approved. An attempt by the Administration to counter independence with a study Task Force was underway, so time was running out for action. Urge your senator to support this proposal, and do it today.

NARS FIFTIETH ANNIVERSARY IN 1984

The National Archives was established in Washington in 1934. Next Spring a Fiftieth Anniversary Celebration is being planned. Ideas are being sought from the genealogical community as to appropriate souvenirs of the occasion (possible forms, mementos). If you have any suggestions, please forward them to

Rabbi Malcolm H. Stern
300 East 71st Street
New York, NY 10021

You will be credited.

The Librarian at SBCS has a list of publications available through FGS, with prices for members and non-members - also a list of Conference Hartford 83 Cassettes Prices: Entire Set \$199.00, with some fees added -see order form; 1-4 Tapes \$7. each; 5-8 Tapes \$6.50 ea.; 9-12 Tapes \$6. ea 13 plus Tapes \$5.25 each. The listing follows:

*****CONFERENCE TAPE SPECIAL: ENTIRE SET (50 TAPES) FOR ONLY \$199.00*****

THURSDAY, JULY 14th

- ___ T1-IDENTIFYING AREAS OF COOPERATION AMONG INSTITUTIONS WITH GENEALOGICAL COLLECTIONS.
- ___ T2-PRESERVING FAMILY & COMMUNITY RECORDS.
- ___ T3-CERTIFICATION WORKSHOP
- ___ T4-COPING WITH INCREASED USE OF GENEALOGICAL COLLECTIONS & PLANNING FOR THE FUTURE.
- ___ T5-RESEARCH IN CONNECTICUT.
- ___ T6-RESEARCH IN UPSTATE NEW YORK.
- ___ T7-PREPARING NEWSLETTERS & GENEALOGICAL PERIODICALS.
- ___ T8-ASSISTANCE A GENEALOGIST CAN EXPECT FROM A LIBRARY.
- ___ T9-MANAGING A GENEALOGICAL BUSINESS, PT. 1
- ___ T10-NEW HAVEN COLONY RESEARCH.
- ___ T11-POST CIVIL WAR SEARCHING.
- ___ T12-FINDING YOUR JEWISH ANCESTORS.
- ___ T13-NEW METHODS OF GENEALOGICAL RECORDS.
- ___ T14-ROLE OF GENEALOGY IN SOCIO-HISTORY.
- ___ T15-IRISH ANCESTRY.
- ___ T16-FRENCH-CANADIAN ANCESTRY.

- ___ F13-SOURCES FOR ETHNIC RESEARCH: LOCATING YOUR IMMIGRANT ANCESTORS' BIRTHPLACE.
- ___ F14-TEACHING GENEALOGY WITH HISTORIC RECORDS.
- ___ F15-MANAGING A GENEALOGICAL BUSINESS, PT. 2
- ___ F16-PROBLEMS WITH TRACING ETHNIC ANCESTORS IN EUROPE.
- ___ F17-THE GENEALOGISTS ROLE IN STATE & LOCAL HISTORY.
- ___ F18-TEACHING PROBLEM-SOLVING TECHNIQUES.
- ___ F19-RESEARCH IN NEW HAMPSHIRE.
- ___ F20-IS THERE ROOM AT THE TOP.
- ___ F21-ADDRESS BY JAMES D. WALKER, GIVEN AT THE CONFERENCE BANQUET.

SATURDAY, JULY 16th

- ___ S1-RESEARCH IN MAINE.
- ___ S2-MIGRATIONS FROM THE NORTHEAST.
- ___ S3-GETTING THE MOST FROM TOMBSTONES.
- ___ S4-PROFESSIONAL RESEARCH TECHNIQUES.
- ___ S5-MAKING A BOARD MEETING RUN.
- ___ S7-RESEARCH IN VERMONT.
- ___ S8-METHODS OF INDEXING.
- ___ S10-THE UNIVERSITY LIBRARY AS A GENEALOGICAL SOURCE.
- ___ S12-RESEARCH IN THE MARITIME PROVINCES.
- ___ S13-SOURCES: POST-REVOLUTION TO THE CIVIL WAR, 1783-1860.
- ___ S15-MANAGING A GENEALOGICAL BUSINESS, PT. 3
- ___ S16-GENEALOGICAL SOURCES IN NEW JERSEY.
- ___ S17-AMERICAN-CANADIAN RESEARCH.
- ___ S18-GENEALOGY WORTH PUBLISHING.
- ___ S19-FAMILY & ETHNIC ASSOCIATIONS NURTURING FAMILY ASSOCIATIONS, REVIVAL OF SCOTTISH SOCIETIES.
- ___ S20-CONTINUING GENEALOGICAL EDUCATION, ACADEMIC PROGRAMS, AND DEGREES AT COMMUNITY COLLEGES & UNIVERSITIES.

FRIDAY, JULY 15th

- ___ F1-EASTERN MASSACHUSETTS RESEARCH.
- ___ F3-LINEAGE SOCIETIES WORTH JOINING. QUALIFYING TO JOIN
- ___ F4-LONG RANGE PLANNING FOR YOUR ORGANIZATION.
- ___ F5-THE COMPUTER & THE GENEALOGIST, PT. 1
- ___ F6-RHODE ISLAND RESEARCH.
- ___ F7-WESTERN MASSACHUSETTS RESEARCH.
- ___ F9-RESPONSIBILITY OF SOCIETY OFFICERS & PROGRAM PLANNING.
- ___ F10-THE COMPUTER & THE GENEALOGIST, PT. 2
- ___ F11-USING MILITARY RECORDS.
- ___ F12-CONGREGATIONAL/UNITARIAN RECORDS.

CASSETTE ORDER FORM

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
TELEPHONE _____

CHECK ENCLOSED
Please charge my:
 BankAmericard Master Charge Euro Debt _____
□□□□□□□□□□□□□□□□
Signature (requl reqd) _____

CASSETTE PRICES:

- 1-4 TAPES \$7.00ea.
- 5-8 TAPES \$6.50ea.
- 9-12 TAPES \$6.00ea
- 13 PLUS TAPES \$5.25ea
- ENTIRE SET \$199.00
- SHIPPING & HANDLING
- We ship UPS
- ADD \$0.50 per Cassette
- Maximum \$3.00
- Shipping Fee \$2.00

Cassette Productions Unlimited
P.O. Box 66, Pasadena, CA 91106
(213) 449-0553

Cassette \$ _____
6% Sales Tax (Calif) \$ _____
Billing Cost \$ _____
Shipping Cost \$ _____
Total Price \$ _____

ANCESTORS TABLE, LIST

Chart No.	Name	ANCESTORS WSET			
1.	Charles Andrews Miller, Sr.	1979	March	Vol.4 /1	18-18
2.	Eelen Murray (Mrs. Charles A. Miller)		March		19-21
3.	Alma H. Imhoff (Mrs. Carl R. Lauritsen) continued		March		21-22
4.	Mary Ellen Webster (Mrs. Wisner Avery Galbraith)		June	4/2	47
5.	Victor W. South		March	4/1	27-28
6.	Harry Titus (Justine Crow)		June	4/2	47-48
7.	Lillian Mann Fish (add.& corr. June 1968 2/2 pp60-61)		June	4/2	48-50
8.	Lilian Mann Fish (add.& corr. June 1968 2/2 pp60-61)		June	4/2	50-64
8.	Ruth Eleanor Crosby (Mrs. Robert Morrow)		June	4/2	64-65
9.	Carol Forbes (Mrs. Steven J. Roth)		September	4/3	84-89
10.	Steven John Roth		September	4/3	89-90
11.	Virginia McGraw (Mrs. James C. Paddock)		September	4/3	91-92
12.	James Chester Paddock		September	4/3	92-95
13.	Shirley Elaine Rouse (Mrs. Wilbur Farwood Roby III)		September	4/3	95-98
14.	Ronald Patrick Farville		December	4/4	122-123
15.	Margaret Fry Church (Mrs. Wilbur Kenneth Cox)		December	4/4	123-127
16.	Everett Rockwell Feid		December	4/4	127-128
17.	Esther Roberta Horsh (Mrs. Everett Rockwell Reid)		December	4/4	123-127
18.	Frank Benjamin Smith (Grace McCandless) Revised		December	4/4	131-134
19.	Marylyne Steinhoff (Mrs. James J. Oopen)	1981	June	7/2	41-46
20.	Judith Ann WICK Natzmark	1978	December	4/4	135-136
21.	Nathryn (Faren) Roth Heritage	1979	March	5/1	23-24
22.	Amy Estelle Woods (Mrs. John Marwede)		June	5/2	52-54
23.	Gordon Gale McClenathan		June	5/2	54-56
24.	Herna Margaret Wallace (Mrs. Gordon G. McClenathan)		September	5/3	73-75
25.	Patricia Meade White		September	5/3	75-76
26.	John Alan, Denise Diane and Kenneth Edward Doty by Arlene Langstaff Doty, wife of John Ermit Doty	1980	December	5/4	107-109
27.	Elizabeth Gorrell (Bette Root)	1980	March	6/1	19-23
28.	Joyce (Jacelyn) Morgan (Mrs. Elmer T. Kirlwood)		March	6/1	24-29
29.	Maternal Ancestry of Ethel Maude Moss		June	6/2	46-49
30.	Archibald Edwin McPhee, son of Margaret E. Johnson		September	9/2	92-95
31.	Norman Edward Scofield and son John Henry	1981	December	6/4	113
32.	Sylvia Ann McKinney Banna for daughter Leslie Winifred	1981	March	7/1	7-9
33.	Frances Marion Garland Houston	1982	December	7/4	118-121
34.	Irma Bennett Keyes	1982	March	8/1	14-18
35.	Shirley Rodick Cobb for dau. Catherine Lynn, Caroline Sue		September	8/3	85
36.	Dorothy Mantz Walt (Mrs. Martin Walt)	1983	December	8/4	122-124
37.	Elizabeth Ann Early		March	9/1	8-8
38.	Alice Naomi Ovington		June	9/2	49
			September	9/3	88

GENEALOGICAL CALENDAR

The FEDERATION OF GENEALOGICAL SOCIETIES with the full support of
The Genealogical coordinating committee, composed of representatives from
AMERICAN SOCIETY OF GENEALOGISTS
ASSOCIATION OF PROFESSIONAL GENEALOGISTS
BOARD FOR CERTIFICATION OF GENEALOGISTS
FEDERATION OF GENEALOGICAL SOCIETIES
GENEALOGICAL SOCIETY OF UTAH
NATIONAL GENEALOGICAL SOCIETY
is establishing a GENEALOGICAL CALENDAR

CALENDAR CHAIRPERSON

Joyce B. Hensen
2827 Ashland Avenue
St. Joseph, MO 64508
tel: 816-364-5465

and suggest IF YOU ARE PLANNING A GENEALOGICAL CONFERENCE
Of more than one day's duration
For more than 300 participants
Or wish to attract attendants from beyond your state
YOU WOULD BE WISE TO CHECK WITH THE GENEALOGICAL CALENDAR.

ANCESTORS TABLE

Chart No. 38

Alice Naomi Ovington, 319C Lloyd Avenue, Santa Barbara, CA 93101

(1) = Immigrant Ancestor	Birth	Death
1. Alice Naomi OVINGTON	1921 - IOWA	
2. Thomas Carl OVINGTON	1889 - NEB	1943 - NEB
3. Naomi ROBINSON	1894 - IOWA	1978 - CAL
4. Samuel OVINGTON	1851 - IOWA	1900 - NEB
5. Emma Jane McMULLEN (McMULLIN)	1861 - ILL	1939 - NEB
6. Gilbert A. ROBINSON	1873 - ILL	1962 - IOWA
7. Nellie STEINER	1878 - MD	1931 - IOWA
8. Thomas Sherwood OVINGTON (1)	1818 - ENG	1995 - IOWA
9. Mary COOK	1817 - OHIO	1855 - IOWA
10. Robert McMULLEN (McMULLIN) (1)	1828 - IRE	
11. Margaret Elizabeth HARNNESS	1834	1898 - NEB
12. Rev. George W. ROBINSON	1840 - NY	1911 - IOWA
13. Jane APPLEBE	1840 - ILL	1933 - IOWA
14. Oscar Edwin STEINER	oa 1853	1883
15. Ann Frances HAUGH	1852 - MD	1923 - IOWA
16. Charles OVINGTON		
17. Ann SHERWOOD		
18. Samuel COOK		
24. Carl ROBINSON	1796 - NY	1859 - ILL
25. Rachel WINTERS	1796 - NY	1846 - ILL
25. Gilbert A. APPLEBEE	1799	1894 - ILL
27. Betsey CRABTREE	1802	1880 - ILL
28. Rev. Charles STEINER		
30. William HAUGH	1809	1887
31. Catherine HEINER	1815	1873
48. Peter ROBINSON	1761 - NY	1949 - NY
49. Phebe HAIGHT	1764 - NY	1834 - NY
50. Abijah WINTERS	1769 - NY	1813 - NY
51. Doreas SUNDERLAND	1767 - NY	1949 - NY
52. Levi APPLEBEE		
53. Elizabeth HORTON		
54. Benjamin CRABTREE		
56. Polly NEWMAN		
96. Isaiah ROBINSON	1729 - MASS	ca 1790 - NY
97. Amy CHAPEL	1733 - CONN	1810 - NY
192. Peter ROBINSON	1696 - MASS	
384. John ROBINSON	1668	
385. Hannah WHEATON	1666 - MASS	1756 - MASS

48. Peter ROBINSON had second wife Charlotte SPRAGUE

OUR KEYSTONE FAMILIES

By Schmyler C. Brosman

A genealogical column (page) appearing in a Pennsylvania newspaper - all correspondence to be addressed to Schmyler Brosman, P.O. Box 43, Lehrersburg PA 19550 has been contributed to SBOCS by member Doug Lax, Salt.

Column 866 deals with German Ancestors.

869 How to Write a Book Right.

875 British Records Regarding Ancestors.

876 Mormon Library in Salt Lake City, the largest genealogical library in the world, describing in great detail its holdings and services.

The "Column" also includes notices of family reunions and queries. All queries must have a Pennsylvania connection, include at least one date and should not be more than 150 words

DOTYS

Cross-Country Journeys, as related by Mrs. Martin Doty to her daughter, Mary E. Moore and Chart 26 of the Children of John Emmit Doty and Mary Arlene Langstaff Doty appeared in ANCESTORS WEST, March 1980 and might be of interest to Bea Baumbeck, whose Frustrations Encountered in Searching a Mayflower Line (Doty) appears in ASH TREE ECO (Pescno) July 1983 pp131-138.

MEMBERS - NEW AND ADDRESS CHANGES			
(Name)	(Address)	(Zip Code)	(Area Code 905)
BROOKOP	Herbert 225 W. Quinto St.	SP CA 93105	687-3225
BURLEIGH	Isabelle 3710 Monterey Pines #106	SP CA 93105	987-7494
CLAPP	Janice 490 Mountain Drive	SP CA 93103	965-7423
CLAPP, Martha (new address)	118 Eucalyptus Hill Circ.	SP CA 93103	962-8799
CRAYFORD	Doris 1919 El Camino de la Paz	SP CA 93109	962-3040
DE JONY	Theodore 333 Old Mill Rd. #216	SP CA 93110	967-3652
ROBERT	Janet 1255 Camino Manadero	SP CA 93111	964-7600
FAGAN	Elaine 1812 Garden	SP CA 93101	569-0436
FISHER	Ralph 5335 Kean Lane	SP CA 93111	964-5108
FRANKLIN	Olive 7368 Hollister Space 56	GOLETA 93117	
FRANKS	Erory 1032 Amethyst Drive	Santa Maria 93455	
GADOL	Betty 7874 Dartmoor	GOLETA CA93117	968-3241
HOPKIN	Marie 4129 B Villa Andorra	SB CA 93110	964-1292
JENNINGS	Holly 482 Pacific Oaks Rd	GOLETA CA93117	685-5915
KEY	Mary Lou 340 Old Mill Rd. #209	SB CA 93110	964-3430
TOGAI	Carol 234 Old Branch Drive	GOLETA CA23117	685-1153
LAMP	Lucille 3939 Carol Ave	SB CA 93110	687-5742
LEFFINGTON	Shirley 5146 Mattoral Way	SB CA 93111	967-5023
MACDONALD	Toni 6279 New Castle Ave.	GOLETA CA93117	267-7913
MAFFUOLINO	Louise 411 Terrace Rd.	SB CA 93109	962-8894
NESE	Barbara 710 Romero Canyon Rd.	SB CA 93108	969-4203
PLAIDEAU	Gertrude 1632 Loma	SB CA 93103	965-5672
RAISAY	Frances 411 Carlo Drive	GOLETA CA93117	967-7289
SMITH Palo E. & William	P. O. Box 6621	SB CA 93160	967-7475
TEPPER	Donna 1937 Shoreline Drive	SB CA 93109	963-4161
THOMAS	Grace 5074 A Calle Peal	SB CA 93111	967-8976
THOMPSON	Alma 511 1/2 Pig Ave	SB CA 93101	967-3243
MILTON	Elizabeth 3425 Madrona Drive	SB CA 93105	982-1461
WATZ	Mae 6266 Westmoreland Pl	GOLETA CA93117	967-4450
WHITE, Patricia (new add.)	837 Pilgrim Terrace Dr.	SB CA 93105	682-7974
WHITEHEAD	Richard 826 E. De la Guerra Terr.	SB CA 93103	962-1785

REFERENCE LIST

To earlier issues of ANCESTORS WEST		
PIONEER TRAILS TO THE WEST	Article and Map	June 1980
EARLY ROUTES TO THE WEST	Map	Sept 1981
UNITED STATES AT THE TIME OF THE REVOLUTION	Map	March 1981
OHIO LAND GRANTS	Article and Maps	Sept 1980
PENNSYLVANIA	Genealogical Sources and Map	Dec 1980
MARYLAND	" " " "	June 1981
VIRGINIA	" " " "	June 1981
NORTH CAROLINA	" " " "	March 1981
SOUTH CAROLINA	" " " "	March 1981
MINNESOTA	" " " "	Dec 1981
NEBRASKA	" " " "	March 1982
KANSAS	" " " "	Sept 1982
OKLAHOMA	" " " "	Sept 1982
IOWA	" " " "	Dec 1982
INDIANA	" " " "	March 1983
KENTUCKY	" " " "	June 1983
TENNESSEE	" " " "	June 1983
SANTA BARBARA COUNTY, CALIFORNIA		
	Migration Patterns from 1852 State Census	March 1979
	Land Grants in Santa Barbara County Map and List	June 1982
	Santa Barbara County Localities	June 1983
PATHS OF DIFFUSION OF POPULATION 1609-1790	Map	June 1981

* * * * *

Southern California Genealogical Society announced that it would open its Library at 103 So. Golden Mall, Burbank CA 91502 phone (213) 843-7247 on Sunday, Aug. 28, 1983 from 10 to 4 to the public as an experiment. If good response intends to open library to the public one Sunday each month.

* * * * *

GRAVESTONE STUDIES

A. B. 1811 mentioned in June ANCESTORS WEST, a bill for protection of abandoned cemeteries, died in committee. An article Grave Travels in the California Mother Lode, by Mary-Ellen Jones, Bancroft Library, appeared in a University of California Library publication. She wrote a technical leaflet about photographing tombstones which is available from the American Association for State of Local History, 708 Berry Road, Nashville, Tennessee 37204. She also sent two articles telling of the work of the Martinez Cemetery Commission established in 1979, clean-up days for Alhambra and St. Catherine's Cemeteries, and the Commission's adoption program. Address: Mary-Ellen Jones 2 Los Amigos Court, Orinda, CA 94563.

ILLINOIS

Capital, Springfield American Territory 1787 Territory 1809
 21st State 1818

ILLINOIS was visited by French explorers in the late sixteen hundreds. It was part of the Northwest Territory acquired after the Revolutionary War from Great Britain, to whom it had been ceded by France in 1763 and became part of the United States in 1783. The southern part was first to be settled permanently. Settlers came from North Carolina, Virginia and Kentucky, Maryland and Pennsylvania for the most part. Settlers began to arrive in the northern part about 1825 and generally came from the New England states. Illinois became the transportation center of the United States. With the beginning of the industrial growth, Europeans flocked there by the thousands every month, furnishing the manpower for factories and industries in the Lake Michigan section. They came from Ireland, the south European countries, Germany, Poland, Sweden and Russia. Illinois became the third of five territories and eventual states formed from the Northwest Territory. In 1790 the first county, St. Clair, was organized; Randolph followed in 1795—farther south along the Kaskaskia and the Mississippi; in 1814, Edwards County along the Wabash; in 1819 Wabash, also along the Wabash. Since 98 more have been formed, the last two of her present 102, Ford and Douglas, in 1859.

Illinois Research

Marriage records are in the sole custody of the County Clerks. Birth and death records from 1877 to 1916 (if made at all) by County Clerks. In a few counties some records exist prior to 1877, also in some cities. After 1916 all original birth and death certificates have been deposited with the Dept. of Public Health at Springfield. In May, 1941 the Historical Records Survey Project of the W. P. A. publication appeared: "Guide to Public Vital Statistics Records in Illinois" (137 pp. mimeographed). The address of the State Archivist is Archives Building, Springfield, ILL 62706.

Counties with a population of more than 70,000 have probate courts, in other counties probate matters and wills are handled by the County Clerk. Matters pertaining to real estate are in the offices of the County Recorder.

The War Veterans Graves Registration Files contain names of about 350,000 veterans buried in the state, listed alphabetically, by veterans names, broken down by wars. There is also a cemetery listing. For information address Illinois Veterans Commission, State Office Bldg., 400 Spring St., Springfield, ILL 62706.

The Everton Handy Book for Genealogists gives a Check List of the Historical Records Survey, Illinois and cites as valuable printed sources: Alvord, Clarence Walworth. THE CENTENNIAL HISTORY OF ILLINOIS (1920) 6 vols. pub. by Illinois Centennial Commission, Springfield, Ill.

Adams, James N. ILLINOIS PLACE NAMES (1968) Reprinted for the members of the Illinois State Historical Society from Illinois Libraries, Vol. 50 Nos. 4,5,8; Occasional Publications, No. 54, Illinois State Hist.Soc. Springfield, Ill.

Vogel, Virgil J. INDIAN PLACE NAMES IN ILLINOIS (1963) Reprinted from the Journal of the Illinois State Hist. Soc. Vol. LV (1962)

Dunne, Hon. Edward F. ILLINOIS, THE HEART OF THE NATION, 5 vols. (1933) Lewis Pub. Co., Chicago and New York

Peck, J. M., A.M., A GAZETTEER OF ILLINOIS (1837) Grigg and Elliot, 9 North Fourth St., Philadelphia PA 19106

Angle, Paul M. (Director of Historical Publications, Illinois Sesquicentennial Commission) ILLINOIS GUIDE AND GAZETTEER. (1969) Prepared under supervision of Ill. Sesquicentennial Commission, pub. by Rand McNally and Company, Chicago, New York, San Francisco

Smith, Professor George W., M.A. HISTORY OF ILLINOIS AND HER PEOPLE, 6 vol. (1927) American Historical Society, Inc. Chicago and New York

Strand, A. E. A HISTORY OF THE NORWEGIANS OF ILLINOIS (1905) pub. by John Anderson Pub. Co., Chicago, Ill.

Olson, Ernest W. HISTORY OF THE SWEDES OF ILLINOIS (1908) Engberg-Holmberg Pub. Co.

Wolf, Joseph C. REFERENCE GUIDE OF GENEALOGICAL AND HISTORICAL RESEARCH IN ILLINOIS (1963) pub by Detroit Soc. for Genealogical Research, Detroit, Michigan

There are many historical libraries and archives in the State of Illinois, including Newberry Library, 60 West Walton St. Chicago, ILL 60610 Illinois State Historical Library, Centennial Bldg., Springfield, Ill 62706 Swedish Pioneer Historical Society, 5125 N. Spaulding Ave., Chicago, ILL 60625 (LDS) Chicago Branch Library, 2801 Lake Ave., Wilmette, Ill. 60091

There are two 3-column pages of Societies and Libraries listed in the July-August 1983 Genealogical Helper

There is an outstanding Lincoln collection in the Wyles Collection at the University of Santa Barbara, California.

PERIODICALS include:

AMONG THE COLES, publication of Coles Co. Ill. Gen. Soc. P.O. Box 225, Charleston, Ill 61820

BRANCHING OUT FROM ST. CLAIR COUNTY, ILLINOIS, Marissa Hist & Gen. Soc. P. O. Box 27, Marissa, IL 62256. Published periodically.

CENTRAL ILLINOIS GENEALOGICAL QUARTERLY, Decatur Gen. Soc. P.O. Box 2205 Decatur, IL 62526. Pub. quarterly, \$6. per year; queries.

CHAMPAIGN COUNTY GENEALOGICAL QUARTERLY, pub by Champaign Co. Gen. Soc. c/o Urbana Free Library, 201 South Race St. Urbana, ILL 61801. Queries.

CHICAGO GENEALOGIST, Chicago Gen. Soc. P.O. Box 1160, Chicago, IL 60690

CIRCUIT RIDER, THE, Sangamon Co. Gen. Soc. P.O. Box 1829, Springfield, IL 62705. Pub. quarterly, \$5. per year.

CLINTON CO. HISTORICAL SOCIETY QUARTERLY. P. O. Box 82, Aviston, IL 62216 Pub. quarterly by Clinton Co. Hist. Soc., \$6.50 per year. Queries.

CORNBLK FROM DEKALB COUNTY, ILLINOIS, P.O. Box 295, Sycamore, IL 60178

CROSSROAD TRAILS, pub. quarterly by Effingham Co. Gen. Soc. P.O. Box 1166 Effingham, IL 62401 Queries accepted.

ILLINOIS RESEARCH

References available at SBOGS Library:

- 977.3 Counties of Illinois, Ill. Secy of State
ILL
Newspapers in Illinois State Library
- 977.3 1850 Census Grundy Co. Bernice C. Richard
Rlc
- 977.3 Who's Who in Chicago and Vicinity, 1936, Marquis, Albert Nelson, comp.
- Central Illinois Genealogical Quarterly; Decatur, Ill.
vols. XI, 4; XII, 1, 2, 3, 4, index (1976); Surname Index; XIII, (1977) 1, 2, 3,
Index; XIV (1978) 1-4; 1979 (XV, 1 (part with 1978))
- Branching Out, Mariess, St. Clair County
Vol. 5, 1-4 (1978) 6, 1 4 (1979); 7, 1-4 (1980); 8, 1, 2, (1981) donated by
Victor South.
- Cornstalk from DeKalb County; Newsletter of Gen. Soc. of DeKalb County
Vol. IV, 4 (1979); V, 2, 3, 6 (1980); VI, 1-6 (1981); Vol 1, 1-4 (1982)
Vol. 2 1, 2 (1983)
- DeWitt County Gen. Soc. Quarterly, Vol II 2-4 (1976); III 1-4 (1977); IV 1-4-1978
V, 1-4 (1979); VI, 1-4 (1980); VII, 1-4 (1981) (VIII missing); IX, 1, (1983).
- Happy Hunter, quarterly, Cumberland Co. Gen. Soc. Greening, Ill.
Vol. X, 1-4 (1975); XI, 1, 2 (1976)
- Illinois State Gen. Soc. Quarterly, Springfield, Ill. Vol XII 1-4, index (1980)
- Knox County Ill. Gen. Soc. Quarterly, Galesburg, Vol. 6, 1-4 (1978); 7, 1, 2, 4,
(1979); 8 1, 3, 4 (1980)
- Madison Co. Gen. Soc. Newsletter, Vol. 4, 1, 4 (1983)
- The Stalker Vol. 3, 1 (1983)
- Saga of So. Ill. Gen. Soc. of So. Ill c/c John A. Logan College, Carterville,
Williams County. Quarterly, III, 1-4 (1976); IV, 1-4 (1977).
- St. Clair Co. Gen. Soc. Quarterly, Vol. 2 Fall, Spring 1979; 3 Spring Summer,
Fall 1980
- The Yellow Jacket, Great River Gen. Soc., Quincy, Ill. Vol II, 2, 3, 4, (1976);
Vol. III, 1-4 (1977); IV, 1-4, Index 75-77 (1978) ; V, 1-4 (1979) VI, 1-4 (1980)
VII, 1-4- (1981)
- Black Gold Cooperative Library System 06/83- Santa Barbara Public Library.
Since this is an inter-library lending system, some listings not in either
Santa Barbara Public Library or the Ventura Library have been included. This
is only a partial transcript BSP=Blanchard, Santa Paula; L = Lompoc; SM= Santa
Maria; SB = Santa Barbara; V = Ventura; the 8-digit number = computer call num-
ber and must be used for identification of the volume desired. SL (San Luis Obispo)
- The Illinois (river); Gray, James b. 1899 00270636 New York Farrar and Rine-
hart Inc. 1940 917.73 SL 977.3 V
- Illinois: a Bicentennial History Jensen, Richard J. 02184277 NY; Norton, c.
1978 977.405 SB V
- Illinois, a descriptive and historical guide, originally compiled and written
by the Federal Writers Project for the State of Illinois, Rev. with add. in
1945 Federal Works Project, Ill. 01056999 A.C. McClung & Co 1947 917.73 SL
SB R917.73 SB
- Illinois, a history of the Prairie State, Howard, Robert P 01700790 W.B.
Eerdmans Pub. Co (1972) 977.3 SB
- Illinois - Census, Norton, Margaret Cross 1891 ed.
- Illinois Census returns 1810, 1818 30055237 Baltimore, Md. Gen. Pub. Co. 1969
R 929.3773 SM
- Prairie State - impressions of Illinois 1673-1967 by travelers and other ob-
servers Angle, Paul McClelland, 1900- 00094390 U of Chicago Press 1968
917.73 SB V
- The Sangamon, Masters, Edgar Lee 1868- illus. by Lynd Ward 00871214
Farrar and Rinehart 1942 977.3 M L 977.3 M 39a '68
- Pictures of Illinois, 100 years ago, Quate, Milo Milton 1880-ed.
00898503 R. R. Dornally 1918 1917.B Q SB
- Eight Months in Illinois, Oliver, William 30167795 Ann Arbor (Mich)
University Microfilms c 1966 917.7501-3 SB
- Illinois: guide and gazetteer prepared under the supervision of Illinois
Sesquicentennial Commission 00256684 Rand McNally c 1969 R917.73 SB
- The heartland, Ohio, Indiana, Illinois, Havingshurst, Walter, 1901 -, illus.
by Grattan Loudon 00559806 Harper and Row c 1974 977 SL V
- Illinois: a history of the Prairie State, Howard, Robert P. 01700790
W. B. Eerdmans Pub. Co. c 1972 977.3 SB
- Illinois, a Bicentennial history, Jensen, R. J. 02484277 N.Y. Norton c 1978
977.304 SB V
- Story of Illinois, Pease Theodore Calvin 1887-1948 00576425 U of Chicago
Press 1965 977.3 SB
- Illinois Infantry, 96th Reg 1862-1865, Smetsinger, Robert J. Kiss Clara for
me: the story of Joseph Whitney & his family; early days in the Midwest, &
soldiering in the Am. Civil War. A collection of letters 00294967 Carnation
Press 1969 973.781 W 619 SL

Black Gold (con.)

- Lincoln's preparation for greatness; the Illinois legislative years, Simon, Paul 1928- O1174150 U of Okla. Press 1965 328.773 L736 SB B
- America that was; what life was like on an Illinois farm 70 years ago, Britt, Albert O1283057 Barra, 1964 977.3415 L SL V
- Illinois, So. Illinois University Carbondale
Dewey, John 1859-1952 Early Works 1882-1898 C0137136 So Ill U Press 1967 150 V
- Guide to Illinois Library resources, Downs, Robert Brigham 1903 - O1854216
Published in co-op with the Illinois State Library Assn by the Am.Lib.Assn. 1974 658.37 V R658.37 BSP SB
- Illinois State Penitentiary, Joliet, Ill. Warden Ragen of Joliet, Erickson, Gladys A., with an intro. by Joseph E. Ragen & foreword by Harry Reutinger O0754560 Du tton, 1957 365 Era4 SB
- Intelligence; genetic and environmental influences O2032570 Grune & Stratton 1971 164 SL V
- Symposium on the Interaction of Science and Technology, U of Ill. 1967 O1975358 U of Ill. Press 1969 609.73 V
- Illinois U. College of Law Dimensions of academic freedom O0173347 U of Ill Press 1969 378.121 SB V
- Illinois U. Graduate School of Library Science. Federal legislation for libraries Papers presented at institute conducted by U of Ill Grad School of Library Science Nov 6-9-1966 ed by Winifred Ledley O0984809 Champaign Ill, 1967 340 SL SB The library as a community papers presented Sept. 29-Oct 2 1957 Ross B. Phelps, Janet Phillips, eds. O2496639 Champaign Ill 1959 175 p form. includes bibliographies O28.52 V Clinic on library application of data processing Champaign Ill 1963-1st -Proceedings 1st-oc944455 Champaign, Ill 1963 - R025.02 SB V O25.025 L V

REFERENCES AVAILABLE IN LIBRARY AT UCSE - A Sampling.

- SERIALS - WYLES COLLECTION** First item, General, others Wyles
- Illinois Bar Journal v. 56+ 1967+ Recent unbound copies in Serials Section.
- Civil War Sketches, Springfield No. 1-10 June 1963-67
- Illinois Infantry 73rd Regt 1862-1865 Minutes, Annual Patriotic Survivors 73d Regt 7th 1893; 12th 1898; 15th 1901; 18-19th 1904-5
- Illinois State Historical Library - Illinois Historical Collections Manuscripts in Ill. St. Hist. Library No. 1-4 1963-67 v. 2+ 1907+(incomplete) Journal, Springfield v 14 1908 + (incomplete)
- Papers in Illinois history and transactions 1900-42, contributed by Ill St. Hist Soc. Occasional contributions
- Illinois State Journal (microfilm) Nov. 10-1831- Dec. 30, 1865
- Illinois State Register Feb. 23 1831-Dec. 30, 1865 (incomplete)
- GENERAL SERIALS COLLECTION**
- Illinois Bar Journal v. 56+ 1967+
- Illinois Quarterly, Ill. St. U. Normal Journal v 33+ 1970 +
- ILLINOIS GENEALOGY SOURCES**
- WYLES#F537** Norton, Margaret Cross 1891- ed. Illinois Census Returns with introduction and notes by Margaret Cross Norton, Springfield 148 v.24 Ill The Trustees of the Ill. St. Hist. Soc^c1935^c1934 (2 vols) library has v. 24 only.
- WYLES#539** Peck, John Mason, 1789-1858 A gazetteer of Illinois in 3 parts P4 containing a general view of the state - of each county and a 1837 particular description of each town settlement, stream, prairie, bottom, bluff, etc. alphabetically entirely rev. cor * enl. Philadelphia Grigg & Elliott, 1837 sd 328 P 15 cm
- WYLES *F353** Peck, John Mason 1789-1858 A guide for emigrants, containing P4 sketches of Ill. Mo. and the adjacent parts by J.N. Peck, Boston, Lincoln & Edmonds 1831 336 p. p.89-822 devoted to Ill. front. (folding map)
- WYLES Z1277** Illinois, the sesquicentennial of statement, an exhibition UJ in the Library of Congress Washington D C Dec 3 1968 to Oct 31 1969
- WYLES F541** Illinois Centennial Commission Cultural celebrities Springfield I3 1917. Inquire at Serial Desk
- F541 A53** Angle, Paul McClelland 1900- Prairie state Impressions of Illinois 1671-1967 by travelers and other observers comp & ed. by Paul M. Angle with assist. of Mary Lynn McCree Chicago U of C Press 1968 xv 624 p maps 23 cm
- WYLES *F547** Berkebeck, Morris 1784-1825 Letters from Illinois 3d ed. E3 B5 London. Printed for Taylor & Hessey 1818 xx 114p with this is bound his notes on a journey. London 1818. 1818 Also in general collection, but without notes.
- WYLES*F545** Farnham, Eliza Woodson (Burhuns) 1815-1864 Life in prairie land P37 Harper 7 bros. 1846, 1860 xli 131 -408 p 18 1/2 cm on cover: Harper's select library

- UCSB Library (con)
- Fed. Writers Project F539.3
F4 1973 Illinois a descriptive and historical guide, comp. & written by FWP of WPA for State of Ill Chicago A. T. McClury 1939 St. Clair Shores, Somerset Pubs. 1973 xvii 687 p. illus. 22 cm
- Ref F539.3
I4 Illinois, a guide & gazeteer Chicago, Rand McNally 1969 1718 p illus map 24 cm biblio 665-668
- Ref F539
CS5 Clayton, John 1892- The Illinois fact book and historical almanac Carbondale So. Ill U Press 1970 vii 568 p maps 21 cm
- Ref 539
.E52 Encyclopedia of Illinois ed by Beth Blenz St. Clair Shores, Mich; Somerset Pubs c 1980 vii 434 p. (3) folded leaves of plates, ill. 22 cm. (Encycl of U.S.)
- Ref 539.3
I4 Illinois guide & gazeteer Chicago Rand McNally 1969 718 p illus. maps 24 cm biblio. 665-668
- WYLES *F542
D7 Drury, John 1898- Old Illinois houses Springfield 1948 C194k xv 220 p illus 23 cm (occasional pubs of Ill Hist. Soc. Pub. No. 51 originally a series of weekly articles in Chicago daily news starting 1941)
- WYLES *F543
M6 Monaghan, James 1891- North Carolinians in Illinois history Raleigh NC State Dept of Archives & History from the NC historical review v 22 no. 4 (Oct. 1945)
- WYLES F541
P373 Peattie, Donald Culross, 1898- A prairie grove NY Simon & Schuster 1938 3p 1,3-329 (1) 21 cm biblio-graphy of sources p 275-280
- F541 P43 Literary Guild 1938 in General collection as above
- WYLES A N
I 4 T 57 Illinois State Journal v. 1- Nov. 10, 1831, Springfield Title varies- weekly & semi-weekly Nov 10, 1831-1917? daily June 13 1848 -
- Ref CD3209
U728 B 74 Manuscripts guide to collections at U of Ill at Urbana Champaign/Maynad H. Brichford, Robert M. Sutton, Dennis F Waller Urbana U of Ill Press c 1976 384p 29 cm, index
- WYLES *Z6621
I27 No. 2 Brubaker, Robert L. Manuscripts acquired during 1963, a descriptive inventory. Springfield Ill St. Hist. Library 1964 32 p (MSS in the Ill St. Hist. Soc. Library No. 2)
- WYLES *Z6621
I27 No. 4 same, MSS acquired during 1964 Ill St. Hist. Soc. 1967 44 p. (MSS in the Ill St. Hist. Soc. Library No. 4)
- WYLES ES05
CS9 Coatsworth Stella S (Flood) The loyal people of the North-west a record of prominent people, places & events during 8 years of unparalleled American history by SSC with intro by Rev. T. M. Eddy Illus with fine steel engravings Chicago Church, Goodman & Dannelly ptrs, 1869 402 p font plats ports 23 cm
- WYLES *HL2790
I6 R6 Rogers, Cameron, 1900- Colonel Bob Ingersoll: a biographical narrative of the great American orator & agnostic by Cameron Rogers, Garden City NY Doubleday Page & Co. 1929 6 pl. 293 p. front (port.) Plates 23 1/2 cm
- Ref Z8367.5
I55 1976 So. Ill. U. Carbondale The Robert Graves manuscripts & letters at So. Ill; an inventory by John W. Presley Troy NY Whitston Pub Co 1976 vii a32 p 28 cm includes index
- WYLES *Z733
I5 A5 The Lincoln collection of the Ill. St. Hist. Library by Paul H. Angle Springfield, Ill Ill St. Hist. Lib. 1940 21 p facsim (1st of a series)
- Wyles Z 2733
I5 B4 The Civil War collection of the Ill. St. Hist. Library Springfield The Library 1949 23 p 25 cm (2d of a series) describing resources of Ill State Hist. Library
- WYLES *Z6621
I27 NO. 1 Brubaker, Robert L. The King family papers 1798-1927 a descriptive inventory 1927 Springfield Ill St. Hist. Lib. 1963 24 p genealogical table (MSS in Ill St. Hist. Lib. No. 1)

The entire communication from Duane Gage giving the chapter headings of his forthcoming book on the Gage Family History has been reproduced at pages 116 and 117, as there are many, many Gage descendants throughout the United States and the English antecedents present one of the more flagrant examples of an erroneous descent being printed and reprinted.

MICHIGAN

Capital, Lansing Territory 1805 26th State 1837

For some time after France obtained possession of American territory, a considerable outpost was maintained at Detroit. In 1763 Michigan became part of Quebec territory, remaining under that jurisdiction for twenty years. In 1763 the area was included in that ceded to Britain. In 1783 it was again under the claim of America. For a short time, the Indians inflicted considerable damage, ending about 1795 when American troops under the command of General Anthony Wayne succeeded in herding the Indians farther west. From 1797 until 1800 the Michigan section was part of the Northwest Territory and from 1800 to 1805 was connected with the Ohio and the Indian Territories. The first American settlers began coming to Michigan about 1796 from New England. No appreciable influx occurred until 1818 when many came to participate in the first public land sales. Commencement of work on the Erie Canal in that year drew many New Englanders. Completion of the canal in 1825 added new stimulus to migrations. That same year many came to work on road construction headed toward Chicago. In 1829 construction of the Kalamazoo Valley territorial road brought many who established themselves in Jackson, Calhoun, Kalamazoo and Allegan Counties. In 1830 the Saginaw Valley, including Shiawassee, Saginaw and Bay Counties, began to fill up with permanent settlers. By 1836 fourteen counties had been formed. By 1850 about half the southern peninsula, land seekers had come from New York, New England and Germany. A fifty-year boom occurred from 1840 to 1890.

During this period tens of thousands of workers went into the forest camps and mining camps of Michigan to harvest lumber and extract copper and iron ores. They came from Canada, Ireland, Finland, Norway, Sweden, Wales, Poland, Italy and England. Large groups of religious refugees from Holland settled around Grand Rapids and the western coast of Lake Michigan.

Birth, marriage and death records before 1867 are handled by the Clerk of the Circuit Court where the incident occurred. Since then at the State Dept. of Health, Lansing, Michigan 48933. The Clerk of the Probate Court supervises all court records, such as wills and probate matters. The Register of Deeds of each county handles all matters pertaining to land titles. County Clerks have many vital records, see county histories. Federal court records start 1805.

VALUABLE PRINTED SOURCES

- Blois, John T. GAZETTEER OF THE STATE OF MICHIGAN (1839) Sydney L. Rood & Co. New York
- Kellog, Lucy Mary, GUIDE TO ANCESTRAL TRAILS IN MICHIGAN (1961) Pub. by Detroit Society for Genealogical Research, Detroit, Michigan
- Moore, Charles HISTORY OF MICHIGAN (1915), Lewis Pub. Co., Chicago
- Pieters, Alaida J. A DUTCH SETTLEMENT IN MICHIGAN (1923) The Reformed Press, Berdmans-Sevensma Co. Grant Rapids, Michigan.
- Pedderben, Christian T. SCANDINAVIANS IN MICHIGAN (1968) The Book Concern Hancock, Michigan 49930
- Miller, Mrs. Alice Turner SOLDIERS OF THE WAR OF 1812 WHO DIED IN MICHIGAN (1962) 202 West Emerson St. Ithaca, Michigan 48847
- Adjutant General, MICHIGAN IN THE WAR (1892) W. S. George & Co., State Printers and Binders, Lansing, Michigan
- Silliman, Sue Imogene MICHIGAN MILITARY RECORDS (1969) Genealogical Pub. Co. Baltimore, Maryland 21202
- THE GENEALOGICAL HELPER, NEW ON THE BOOKSHELF July-August 1983 lists: 1860 Census Index of Cook County, Illinois, 1850 Census of Kendall County both published by Bernice C. Richard, 2771 Lincoln Ave. Chicago IL 60614
- Genealogical Research Aides in Cook County; 1982, comp. Sherry A. Evancich R. R. 1, Box 43A, Tinley Park IL 60477
- Federal Population Census 1870 Piatt County 1982 pub Piatt County Hist. & Gen. Soc. Box 123 Monticello, IL 61856
- Cemeteries of Greene County, Illinois, Patterson Township, 1983, comp. Blma McMahan Secrest P.O.Box 98, Jacksonvilles IL 62651
- Monard County Iullinois Deaths 1877-1900 Vol. 1, privately printed; available from Eileen Gochanour, 2317 North Fifth Street, Springfield, IL 62707
- Peoria County, Illinois Cemeteries, Akron and Jubilee Townships, pub. Peoria Gen. Soc. P. O. Box 1489, Peoria, IL 61655.
- Bement, Illinois Cemetery Records 1982 comp. Piatt Co. Hist & Gen Soc, Box 123, Monticello, IL 61856
- ARCHIVES, LIBRARIES, SOCIETIES with Publications
- The State Archives and Library of the Michigan Historical Commission, State Records Center Building, Lansing, Michigan
- The Detroit Society for Genealogical Research, Burton Historical Collection, Detroit Public Library, 5201 Woodward Ave., Detroit, MI 48202, pub.
- DETROIT SOCIETY FOR GENEALOGICAL RESEARCH MAGAZINE.
- Polish Archives, St. Mary's College, Orchard Lake MI 48033
- CLARION, THE pub monthly by Bay County Gen. Soc. P.O. Box 27 Essexville MI 48197
- DICKINSON DIGGINS, pub. quarterly by Dickinson Co. Gen. Soc. c/o Dickinson County Public Library 401 Iron Mountain St., Iron Mountain MI 49801
- EAGLET, THE quarterly newsletter pub by Polish Gen. Soc. of Michigan, Burton Hist. Coll. Detroit Public Library 5201 Woodward Ave. Detroit MI
- FAMILY HISTORY CAFERS, pub Gen. Soc. of Washtenaw Co. Mi. P.O. Box 7155 Ann Arbor, MI 48107
- FAMILY TRAILS, pub of Michigan Dept. of Education, State Library Service, Box 30007, Lansing, MI 48909
- FAMILY TREE TALK, Muskegon Co. Gen. Soc. c/o Hackley Public Library, 316 W. Webster Ave. Muskegon MI 49440. Queries accepted.
- THE FLINT GENEALOGICAL QUARTERLY, P. O. BOX 1217, Fling MI 48501, quarterly.
- FOUR FLAGS TRACES, quarterly, Four Flags Area Gen. Soc. P.O. Box 414, Niles MI 49120
- HEIR-LINES, quarterly, North Oakland Gen. Soc. Lake Orion Library, Lake Orion, MI 48035
- KALAMAZOO VALLEY FAMILY NEWSLETTER 315 So. Rose St., Kalamazoo MI 49006
- KINSHIP TALES, quarterly, Grand Traverse Area Gen. Soc; P. O. Box 2015, Traverse City, MI 49685. Queries accepted.
- LAPEER LEGACY, quarterly, Lapeer Co. Gen. Soc. 921 W. Nepessing St. Lapeer MI 48446
- M.I.O CONNECTIONS 11371 Phal Road, Grass Lake, MI 49240; bimonthly. Queries.
- MICHIGAN'S HABITANT HERITAGE, quarterly, French Canadian Heritage Soc. of Michigan, P. O. Box 15134, Lansing, MI 48901

MICHIGAN RESEARCH

PERIODICALS (con.)

- MICHIGAN NEWSLETTER, Kalamazoo Valley Gen. Soc. 315 So. Rose St. Kalamazoo MI 49006 Arthur Kerr, 3628 Market St. Kalamazoo, MI, current editor
- MICHIGANA SEARCHER, Elkhart Co. Gen. Soc. Rt 5, Box 148, Elkhart, IN 46514
- MICHIGANA, pub of Western Michigan Gen. Soc. C/o Grand Rapids Library, Library Plaza, Grand Rapids, MI 49502
- PIONEER RECORD, quarterly, Midland Gen. Soc. 1201 Glendale, Midland, MI 48640
- SHIAWASSEE GAZETTE, pub periodically, Shiawassee Co. Hist. Soc. Room 302 Mathews Bldg., Owasco, MI 48857, Owasco, MI 18867. Queries accepted.
- SHIAWASSEE STEPPIN' STONES, Shiawassee Co. Gen. Soc. P. O. Box 145, Owasco, MI 48867
- TIMBERTOWN LOC, Saginaw Gen. Soc. Saginaw Public Library, 505 James Ave. Saginaw, MI 48607
- TRI-STATE TRADER, P. O. Box 90 AP, Knightstown, IN 46148. Paid queries. SBCGS has large file of genealogical section.
In SBCGS Library:
- PASTFINDER, THE, Vol. IV 34, 1975 - XII, 1, 2, 3, 1982/3
- FAMILY TRAILS, Vol 2:3 (1969) Vol 4:4 (1974) Vol. 5:1 (1975) Vol. 6:4 (1977/8)
FL. IODICALS IN UCSB LIBRARY:
- MICHIGAN HISTORICAL COLLECTION, Lansing, superseded by MICHIGAN HISTORICAL MAGAZINE Vol. 1-40 1874/76 - 1929 (incomplete)
- MICHIGAN HISTORY, Lansing, Vol 1-10 (1917-26 Vcc. 50-62 (1966-78) Incomplete
- MICHIGAN LAW REVIEW unbound copies in Serial Reading area v 1+ 1902 +
- MICHIGAN QUARTERLY REVIEW, Ann Arbor, recent unbound in Serial Reading Area
supersedes Michigan Elumms Quarterly Review vol 4 + 1965 +
- MICHIGAN SLAVIC CONTRIBUTIONS - see card catalog under author or series.
- MICHIGAN SLAVIC MATERIALS, Ann Arbor No. 1 + 1962 +
- MICHIGAN VITAL STATISTICS BY COUNTY 1973+ (incomplete)
- MICHIGAN VITAL STATISTICS REPORT vol 4 No. 3+ 1977 + Agency, Michigan office of Vital & Health Statistics.
BLACK GOLD Cooperative Library System, Santa Barbara Public Lib.
See explanation under Illinois Research. Use computer number.
- OSOLINSKI SPAN 30168112 Portland, Or, C. H. Belding R917-74 V
- MICHIGAN, A Bicentennial History/ Cotton, Brude 1899- 01968505 Norton
c 1976 977.4 SB SM V
- MICHIGAN, a guide to the Wolverine State Writers Program 01505815
Oxford Univ, Press 1941 917.74 W 93 L 917.74 SL
- MICHIGAN, A History of the Wolverine State, watercolors & drawings by Reynolds Weidenaar Dunbar, Willis Frederick 1902- 00968722 Eerdmans Pub Co. 1965 977.4 L
- MICHIGAN BIOGRAPHY Brough, James 1918- The Ford Dynasty, an American story 02361884 Garden City, NY Doubleday 1977 629.2092 F 699 L S M V
- POLKINGHAM, Robert Stephen, Pino Grande Logging Railroads of the Michigan-California Lumber Co. 00421685 Howlett, North Book 1966 385.5 SL
- Smart, Ted, MICHIGAN, a picture book to remember her by 30319374 Crescent Books c 1981 917.74 SM
- MICHIGAN MILITARY HISTORY Stillman, Sue Incogene Michigan Military Records, the DAR of Michigan historical collections; records of the Revolutionary soldiers buried in Michigan; the pensioners of territorial Michigan, and the soldiers of Michigan awarded the Medal of Honor 30158729
Baltimore Genealogical Pub. Co. c 1969 R973.344 SM
- MICHIGAN HISTORY PICTORIAL WORKS Angelo, Frank YESTERDAY'S MICHIGAN 30404037 Miami, Fla. E. A. Seemann Pub c 1975 977.4 L
- MICHIGAN LAKE, Brennan, George A. The Wonders of the dunes, illus photos by Frank N. Hohenberger 00892491 Bobbs-Merrill 1923 917.74 B75 SB
Freeman, Lewis Ransome, 1878- BY WATERWAYS TO GOTHAM, the account of a 2,000 mile voyage by Skiff-Hubbard Motor from Milwaukee to New York through the Great Lakes, Trent Canal, St. Lawrence, Richelieu, Champlain and Hudson 00685045 Dodd 1926 917 P 87 SB
- UNIVERSITY OF MICHIGAN PUBLICATIONS Quite a number are listed including: Smellie, Kingsley Bryce 1897- GREAT BRITAIN SINCE 1688, a modern history 01175068 U of Mich Press 1962 1942 BSP SB SM V
- Reppy, James Ford 1892- Latin America, a modern history 01164538 U of Mich Press 1958 980 R 48 L SB 980 BSP SL SM V
- Yale, William, The Near East, a modern history 00435295 U of Mich Press 1968 956 SB
- Dill, Marshall, Germany, a modern history 02434253 Ann Harbor, U of Mich Press 943 V (1970)
- Cratten, Clinton Hartley 1902- The SouthWest Pacific to 1900 a modern history; Australia, New Zealand, the islands, Antarctica 02263920 U of Mich Press 1963 990 SB V

MICHIGAN RESEARCH

- UCSB Library - A sampling.
 Brough, James 1915 The Ford dynasty, an American story 1st ed.
 CS 71 Garden City, N.Y. Doubleday 1977,
 F 695 includes biblioc refs and index
 1977
 WYLES Larman, Charles 1819-1895
 F566 The red book of Michigan, a civil, military and biographical
 L28 history Detroit E. B. Smith 1871 xiv 549 p
 EX 8248 Pelcher, Elijah Holmes, 1810-1887 Protestantism in Michigan
 N5 P5 being a special history of the Methodist Episcopal church and
 incidentally other denominations. Notices of origin and
 growth of the principal cities of the state and towns; bio-
 graphical sketches of many prominent pastors and laymen
 464 p illus. pl ports. 25 cm Author's presentation copy -
 not signed.
 F566 Michigan, a guide to the Wolverine State, comp by W.P. A,
 W7 Projects Admin of State of Michigan New York Oxford U.Press
 1941 xxvii 682 p illus maps (2 on fold 1 in pocket 21 cm

NEW MICROFILM SERVICES

FROM

AMERICAN GENEALOGICAL LENDING LIBRARY

The American Genealogical Lending Library announces a new microfilm LOAN and PURCHASE service. This library, incorporated in May, 1983, loans and sells genealogically oriented microfilms to institutions and individuals throughout the United States.

Holdings include all Federal Census Schedules 1790 - 1900, Mortality Schedules, State, Colonial and Continental Census Records, plus Slave Schedules, Selected Tax Lists, etc. In all over 40,000 titles. These are all listed in the special FSM CATALOG.

The FSM CATALOG is a detailed, computerized publication listing items by state, county and census or other record type. It gives the available records and corresponding film catalog numbers. Also included are many references to "LOST" census records which have been found and made available through AGLL. Notes on missing and never taken censuses are also included. This unique publication is only \$15.00 from AGLL.

All items in the collection are available for both loan and purchase to both qualified individuals and institutions.

By joining the AGLL ASSOCIATION, individuals may have materials sent directly to them where they may be used in the convenience and privacy of their homes or taken to local institutions for use. Cost of membership is \$25.00 per year. Membership includes a free copy of the FSM CATALOG, a membership card with personal identification number, ordering forms and full ordering procedures. Film loans are \$2.50 per roll. Purchases are \$9.00 per roll. Prices include postage to the individual. Return postage is required.

Institutions are NOT required to join the ASSOCIATION. Materials are circulated to them on loan for \$2.00 per roll including postage to the institution. Purchases are \$9.00 per roll. (The higher cost of the loan service to individuals helps to offset higher costs of providing this service on an individual basis.)

All film loans are for two (2) weeks. Renewals are allowed as needed. The loan period begins when the film arrives at the institution or individual's home.

Orders are processed at AGLL daily. Thus there is no need for scheduling or booking of film. Back orders for film already in use will be held a maximum of 15 days before a new roll is produced and sent.

Quality of all film, but not original material, is unconditionally guaranteed. Copies are generally silver or diazo 2nd or 3rd generation print. Thus, users are guaranteed a high quality, low cost, fast and efficient service.

For further details, memberships, copies of the FSM CATALOG, order forms and full ordering procedures, write:

AMERICAN GENEALOGICAL LENDING LIBRARY

P.O. Box 244
 Bountiful, Utah 84010

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1901

Copied by Helen Miller and Alice Ovington

Bal = Ballard	LosA = Los Alamos	S. Y. = Santa Ynez
Carp = Carpinteria	Mont = Montecito	Ser = Serena or
Gol = Goleta	S. B. = Santa Barbara	Serano
Guad = Guadalupe	S. M. = Santa Maria	Sum = Summerland
Loop = Lompoc	S. R. = Santa Rita	Twp 1 = Township 1
NBI = Not in Brides Index NGI = Not in Grooms Index		
() Indicates difference between Brides and Grooms Index		
AGER, Helen I.	Chas. F. ARKLAND	Apr 28(27) S. B.
ALLEN, M. J. bride	F. H. LINGHAM	Aug 21 S. B.
AMES, Laura M.	S. C. DEUSEN	Jun 3 S. B.
APADOCO, Lorenzo	Migula DOMINGUEZ	Dec 17 S. B.
ARKLAND, Chas. F.	Helen I. AGER	Apr 27 S. B.
ARKLEY, Clara A.	Samuel B. Westrope	Dec 23 Lom
BACHMAN, Hattie S.	George P. BURT (Bunt)	May 29 S. B.
BAKER, Clyde N.	Marie A. DILDEN	Jan 1 S. B.
BAKER, Nelson W.	Jennie E. IRELAND	Dec 25 S. B.
BALL, Susie Jane	Eugene BREUTLINGER	Jan 13 (3) Lom
BECKON (Becon) L. E.	Soila ESCOBARR	Nov 16 S. B.
BECKE, Marie	Emidio Albert BEJAR	Nov 23 S. B.
BEJAR, Antonio(Nathaniel) (sic)	Teresa ROMERO	Aug. 3 S. B.
BEJAR, Emidio Albert	Marie BECKE	Nov 23 S. B.
BENEDICT, Edith	Fred B. HENDERSON	Dec 16 S. B.
BEUTLEHEIN(Berthlehem)JohnA.	Frances COSTA	Dec 7 Guad
BERKLEHEM, John Antone	Frances COSTA	Dec 7 Guad
BEVERHOLEN, Jasper J.	Annie PAASKE	Jan 19 Lom
BIDWOOD, Harvey R.	Luida A.(Linda A.) GRIFFITH	Nov 17 S. B.
BLACK, George A.	Mabel FOX	Mar 11 LosA
BLAKE, Jacob Moore	Helen Durand PEYTON	Mar 6 S. B.
BLAKE, Robert	Isabella CLARK	Jul 4 S. B.
BOND, Carolyn Louise	Charles Walter JONES	Oct 16 S. B.
BOURGAIN, Pearl	Wesley C. HICKEY	Jun 4 Sum
BREUTLINGER, Eugene	Susie Jane BELL	Jan 3(13) Lom
BROWN, E. L.	Clara COFFMAN	Jul 20 S. B.
BRUNO, Mabel L.	Carl JOHNSON	Jul 14 S. B.
BUELL, Jennie	Albert F. MAULHAROT	Jan 30 S. B.
BULLOCK, William W.	Sarah E. DRUM (Drum)	Sep 23 S. R.
BURT (Burt), Geo. P.	Harrie S. BACKMAN	May 29 S. B.
BURKE, Mary D.	Otis A. LONGLEY	Apr 18 S. B.
BURSON, Arthur E.	Alice B. TOMLINSON	Nov 4 S. B.
BURT, (Bunt), Geo. P.	Hattie S. BACHMAN	May 29 S. B.
BYLER, William T.	Josephine F. JONES	Jan 3 S. B.
CAMARGO, Angelito	William SHORRAKE(R)both record	May 18 S. B.
CANELLA, Antonio	Louise FILIPPOLLO	Jun 10 S. B.
CARRILLO, Levario	Felina MORAGA	Sep 20 S. B.
CARRILLO, Marie	Henry M. ROBERTS	Jul 12 S. B.
CAUDILL(or Candill), Cora	H. H. HENNING	May 1 Lom
CERVANTES, Eusebio	Casamira LOPEZ	Sep 28 S. B.
CHAVES, M. P.	Rosa TAYLOR	May 13 S. B.
CHRISTONE, Jose Ygnacia	Mrs. Jose(Josie) CORDERO	Mar 18 S. B.
CLARK, Bertha E.	Alexander M. MESTON	Jul 24 S. B.
CLARK, Isabella	Robert BLAKE	Jul 4 S. B.
COFFMAN, Clara	E. L. BROWN	Jul 20 S. B.
COOPER, William L.	Rosa E. YOUNG	Mar 27 S. B.
CORDERO, Mrs. Josie(Mrs. Jose)	Jose Y(gnacio) CHRISTONE	Mar 18 S. B.
COSTA, Frances	John A. BEUTLEHEIN	Dec 7 Guad
In Grooms Index as John Antone Berthlehem		
COX, Matthew H.	Emma HUEBEE	Aug 24 S. B.
CRANE, O. B.	Isabel SLINGERLAND	Mar 21 S. B.
D'BUS(DeBus), Veronica	J. Williams WHAM	May 23 S. B.
DEANE, Frank L.	Leonie ROYER	Mar 17 (19)S. B.
DEPUE, Eva May	Edward M. SPILBY	Jun 20 Mont
DEUSON, S. C.	Laura M. AMES	Jun 3 S. B.
DEVAUL, Marie C.	George SMITH	Sep 22 Bal
DEVAUL, William	Laura O. HILL	Sep 22 Bal
DIEHL, Gertrude M.	Richard A. LAZIER	Aug 9 (7) S. B.
DOLENTY, Ellen A.	Frank B. GARRETT	Sep 10 S. B.
DOMINGUEZ, Alfredo	Mary FUTIERREZ	Nov 27 S. B.
DOMINGUEZ, Migula	Lorenzo APADOCO	Dec 17 S. B.
DONNELLY, Thomas	Mary TUNAZI	May 18 Guad
DOOLEY, Albert	Alice HENRICKS	Jun 4 Sum

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1901

DOWNING, Marris R.	Warren S. FISK	Feb 13	S. Y.
DOYLE, Mamie L.	Henry SEARING	Jul 17	S. B.
DOZIER, Anthony W.	Edna I. GATES	Mar 23	S. B.
DRUMM (Drum), Sarah E.	William W. BULLOCK	Sep 23	S. R.
DUDDEN, Marie A.	Clyde N. BAKER	Jan 1	S. B.
EUDY, Herman H.	Rosamond MEIGS	Feb 20	S. B.
ERLINGTON, Leonora G.	Franklin T. H. MURRAY	Aug 10	S. B.
EDWARDS, Constance Mary	Milward C. HAYWARD	Sep 24	S. B.
EMERSON, Celia	Oscar G. JONES	Dec 28	S. B.
ENO, Imle R.(Imle J.)	Lydia J. FRETWELL	Jul 8	S. B.
ESB, Matilda	Eugene LONG	May 14	S. B.
ESCOBAR, Soila	L. E. BECKON (Beckon)	Nov 16	S. B.
EXELL, Emma	August G. STRANBERG	Sep 20	S. B.
FAST, Justus C.	Angeline J. KELLOGG	Jul 17	Gal
FAULDING, Anna C.	Chas. E. SHERMAN	Sep 15	S. B.
FELLOWS, Louis L.	Laura I. PATTON	Apr 4	Lom
FERRIS, Georgia A.	Burton A. GRAVES	Aug 28	S. B.
FILIPPELLO, Louise	Antonio CANNELLA	Jun 10	S. B.
FISHER, Charles	Marion NIXON	Jun 26	S. B.
FISK, Warren S.	Mattie R. DOWNING	Feb 13	S. Y.
FLORES, Victoria	Antonio PICO	Apr 15	S. B.
FORTE, Alma G.	Chas. J. GILKERSON	Sep 29	S. B.
FOX, Mabel	George A. BLACK	Mar 11	LosA
FRAZEE, Thurman	Etna SHANE	May 12	S. B.
FREEMAN, Isabelle M.(Isabella)	William FREEMAN	Jan 16	S. B.
FREEMAN, William	Isabella M. FREEMAN	Jan 16	S. B.
FRETWELL, Lydia J.	Imlee L. ENO	Jul 8	S. B.
FRICK, J. F.	Grace E. TOLLADAY	Jan 19	Lom
GABRIEL, Frank B.	Ellen A. DOLENTY	Sep 10	S. B.
GAMMAGE, Eti M.	Maude M. PRY	Apr 11	Mont
GATES, Edna I.	Anthony W. DOXIER	Mar 23	S. B.
GILKERSON, Chas. J.	Alma G. FORTE	Sep 29	S. B.
GONZALEZ, Virginia E.	Carlos F. ONTIVEROS	Dec 25	S. B.
GRAGG, Carrie	George W. PRATT	Oct 3	S. B.
GRAVES, Burton A.	Georgia A. FERRIS	Aug 28	S. B.
GRAY, Albert E.	Sadie E. HENDERSON	May 7	S. B.
GRAY, Charles E.	May P. WARREN	May 20	S. B.
GRIFFITH, Wallace J.	Melora HALL	Dec 8	S. B.
GRINGRICH(Gurgrich)CalvinEdgar	Gracie P. MCGREGOR	Oct 20	(not stated)
GRAHAM, Carrie Mary	Harry E. WINNICK	Oct 10	S. B.
GREEN, Laura M.	Eugene SEBASTIAN	Nov 23	S. B.
GREY, Josephine	Frank H. WHITE	Nov 25	S. B.
GRIFFITH, Linda A. (Luida A.)	Harvey R. BIDGOOD	Nov 17	S. B.
GRISINGER, Tillie E.	Valerio TOGIAZZINI	Oct 2	LosA
GRISINGLIER, Stella	Andrew W. TOYCE(Tryce)	Nov 30	LosA
GRUBLER (Gruhler) Mrs. Maria	George U(Geo.N.) WINES	Nov 6	S. B.
GUEVARA, Paulina	Jenry VALENCIA	Mar 30	S. B.
GURGRICH(Gringrich)CalvinEdgar	Gracie F. MCGREGOR	Oct 20(not stated)	
GUTIERREZ, Mary	Alfredo DOMINGUEZ	Nov 27	S. B.
HALL, Melora	Wallace J. GRIFFITH	Dec 8	S. B.
HARRIS, George	Lizzie WALKER	Jun 10	S. B.
HARVEY, Emily A.	Walter HUMPHRY	Sep 25	Mont
HATCH, Philo L.	Anna ROBERTS	Oct 1	S. B.
HATHWAY, Lucille	Roy D. HOPKINS	Feb 26	Lom
HAYWARD, Milward C.	Constance Mary EDWARDS	Sep 24	S. B.
HEDELAND(Hengeland), John	Jennie WOKURKA	Oct 29	S. B.
HENDERSON, Fred B.	Edith F. BENEDICT	Dec 16	S. B.
HENDERSON, Sadie E.	Albert E. GRAY	May 9	S. B.
HENDRICKS, Alice	Albert DOOLEY	Jun 4	Sum
HENGELAND(Hedeland) John	Jennie WOKURKA	Oct 29	S. B.
RENNING, H.H.	Cora CAUDILL(CANDILL?)	May 1	Lom
HERON, N. C.	Amy A. HUNT	Jun 19	(B. I.-S. B.)
HICKEY, Glenn H.	Delia NIDEVER	Jun 4	Ser
HICKEY, Wesley C.	Pearl BOURQUIN	Jun 4	Sum
HICKS, William	Anna TULLY	Oct 7	S. B.
HIGGINS, Lucien M.	Clara A. LAUGHLIN	Dec 18	S. B.
HILL, Laura O.	William DEVAUL	Sep 22	Bal
HOGAN, Elizabeth	Arnon J. MILLER	Apr 10	S. B.
HOBBERG, Gustaf Hildos Mrs.	Bertha Manning PARMELE	Oct 23	S. B.
HOLDEN, Iulu	H. W. KLAMROTH	Jun 3	Mont
HOPKINS, Roy D.	Lucille HATHWAY	Feb 26	Lom
HUEBER, Emma	Matthew H. COX	Aug 24	S. B.
HUGHES, Ancka G.	Harriet H. YEAGER	Apr 11	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1901

HUGHES, Mabel	Sylvester M. STRAWN	Dec 8	S. B.
HUMPHRY, Walter	Emily A. HARVEY	Sep 25	Mont
HENT, Amy A.	N. C. HERON	Jun 19	S. B.
HUSTED, Clarence B.	Birdie E. WILKIN	Jan 1	1cm
IRELAND, Jennie E.	Nelson W. BAKER	Dec 25	S. B.
JACKSON, Mary Louise	George Frederick MAIERS	Nov 6	S. B.
JACKSON, Carl	Mabel L. BRUNO	Jul 14	S. B.
JONES, Charles Walter	Carolyn Louise BOND	Oct 16	S. B.
JONES, Josephine F.	William T. BUTLER	Jan 3	S. B.
JONES, Rufus I.	Marie C. TOWNLEY	Dec 18	Carp
JONES, Oscar G.	Celia EMERSON	Dec 28	S. B.
KANE, Mabel J.	John TODD	Dec 23	S. B.
KELLEY, Sadie	Emit STEYDENT	Sep 3(2)	S. B.
KELLOGG, Angeline J.	Justus C. PAST	Jul 17	Col
KEMP, Ida May	George L. SMITH	Dec 11	S. M.
KEFNAN, Anna L.	Henry C. RICE	Sep 4	S. B.
KILER, Edward F.	Mary McCLELLAND	Dec 19	Mont
KLAMROTH, H. W.	Lulu HOLLEN	Jun 3	Mont
LABRADO, Jennie	John R. LEON	Mar 23	S. B.
LACARE, Yldefonso (Lacabe)	Virginia ORTEGA	Jul 1	S. B.
LADGULIN, Clara A.	Lucien M. HIGGINS(Higgins)	Dec 18	S. B.
LAURENCE, Laura	Edgar E. LEACH	Apr 2	1cm
LAZIER, Richard A.	Gertrude M. DIEHL	Aug 7(9)	S. B.
LEACH, Edgar E.	Laura LAURENCE	Apr 2	1cm
LEE, Sterling	Barthina STOKES	Jul 5	S. B.
LEON, John R.	Jennie LABRADO	Mar 23	S. B.
LINGHAM, F. H.	H. J. ALLEN	Aug 21	S. B.
LONG, Eugene	Matilda ERB	May 14	S. B.
LONGLEY, Otis A.	Mary D. BURKE	Apr 18	S. B.
*LEEBMAN (LEEBMAN), Inez	George YORK	Jul 23	S. B.
LOPEZ, Casandra	Eusebio CERVANTES	Sep 28	S. B.
LUCCO, Lorenzo	Frances ORTEGA	Mar 16	S. B.
MAIERS, George Frederick	Mary Louise JACKSON	Nov 6	S. B.
MARTIN, Belle	Charles SHAW	Oct 2	S. M.
MASCOLINI, Dominga	Ricardo D. ROBELES	May 18	S. B.
MAULHARDT, Albert F.	Jennie BUELL	Jan 30	S. B.
MAY, Lillian	Frank RUSSELL	Aug 23	S. B.
McCALEB, Nora N.	John A. SMALL	Sep 18	S. B.
McCLELLAND, Mary	Edward F. KILES	Dec 19	Mont
McGILLIVRAY, John	Serena WOOT	Jan 3	Bal
McGREGOR, Gracie F.	Calvin E. GRINGRICH (Gurgrich)	Oct 20 (not stated)	
McINNIS, Ethel Christina	Caesar ROIZ	Sep 18 (G.I.+S.B)	
McINTYRE, Alexander	Ida E. RANDALL	Jul 6	Ser
McPHAIL, R. A. C.	Amy W. WILLIAMS	Mar 30	S. B.
McPHAIL, Alice May	J. Edwards MORRELL	Dec 19	Guad
MEIGS, Rosamond	Herman H. EDDY	Feb 20	S. B.
NESTON, Alexander M.	Bertha E. CLARK	Jul 24	S. B.
MILLER, Arnon J.	Elizabeth HOGAN	Apr 10	S. B.
MILLER, Charles E.	Ruby B. THOMAS	Jul 14	S. B.
MILLER, Evelin	Glen A. PEET	Feb 7	S. B.
MINNICK, Harry E.	Carrie Mary GRAHAM	Oct 10	S. B.
MIOT, Elia	Johnson STEWART	Mar 19	Carp
MORAGE, Felina	Levario CARRILLO	Sep 20	S. B.
MORRELL, J. Edwards	Alice May McPHAIL	Dec 19	Guad
MURRAY, Franklin T.	Leonora G. SPRINGTON	Aug 10	S. B.
MUSCHNER, Edward	Gehardine M. I. UFFKEN	Jun 19	S. B.
NELSON, Anna	Peter WADE	Mar 3	S. B.
NELSON, Christian	Mary E. POST	Jul 9	S. B.
NELSON, Henry L.	Ellen PHELPS	Apr 7	S. M.
NIDEVER, David A.	Calla B. SIMONS	Oct 9	S. B.
NIDEVER, Delia	Glenn E. HICKEY	Jun 4	Ser
NILSON, Marion	Charles FISHER	Jun 26	S. B.
ONTIVEROS, Carlos (NGI)	Virginia E. CONZALEZ	Dec 25	S. B.
ONTIVEROS, Senaida	Manuel VALENCIA	Dec 15	LosA
ORTEGA, Frances	Lorenzo LUCCO	Mar 16	S. B.
ORTEGA, Virginia	Yldefonso LACABE(Lacabe)	Jul 1	S. B.
PAASKE, Annie	Joseph J. BEYERFROLM	Jan 19	1cm
PARMELE, Mrs. Berta Manning	Gustaf Hildor ROGBERG	Oct 23	S. B.
PASSETT (Passetti) Arthur	Santos ROMERO	Feb 15	S. B.
PATTON, Laura I.	Louis L. FELLOWS	Apr 24	Surr
PEET, Glenn A.	Evelin MILLER	Feb 7	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1901

PERRYMAN, Mary E.	Felix J. ZEEHANDELAAR	Apr 6	S. B.
PEYTON, Helen Durand	Jacob Moore BLAKE	Mar 6	S. B.
PHELPS, Ellen	Henry L. NELSON	Apr 9	S. M.
PICO, Antonio	Victoria FLORES	Apr 15	S. B.
POOLE, Edith Virginia	John E. Bell SWEENEY	Feb 14(13)	S. B.
POST, Mary E.	Christian NELSON	Jul 9	S. B.
PRATT, George W.	Carrie CRAG	Oct 3(B.I.-S.B.)	
PRY, Maude H.	Eli M. GAMAGE	Apr 11	Mont
RANDALL, Ida E.	Alexander McINTYRE	Jul 6	Ser
RICE, Henry C.	Anna L. KERNAN	Sep 4	S. B.
RICH, Florence I.	F. L. VAN EPPS	May 15	S. B.
ROBERTS, Anna	Philo L. HATCH	Oct 1	S. B.
ROBERTS, Henry M.	Marie CARRILLO	Jul 12	S. B.
ROBERTS, Robert	Beatrice SILVA	Dec 7	S. B.
ROBLES, Ricardo D.	Dominga MASCULINI	May 18	S. B.
ROMERO, Santos	Arthur PASSETTI	Feb 15	S. B.
ROMERO, Teresa	Antonio BELAR (Nathaniel)	Aug 3	S. B.
ROYER, Leemie	Frank L. DEANE	Mar 19(17)	S. B.
RUCKER, Elizabeth V.	Arthur RUDOLPH	Dec 11(not stated)	
RUDOLPH, Arthur	Elizabeth V. RUCKER	Dec 11(not stated)	
RUTZ, Caesar	Ethel Christina McINNES	Sep 18	S. B.
RUSSELL, Frank	Lillian MAY	Aug 23	S. B.
ST. CLAIR, Chas. D.	Elsie WHITNEY	Oct 3	S. B.
SEARING, Henry	Mamie L. DOYLE	Jul 17	S. B.
SEBASTIAN, Eugene	Laura (Laura H.) GREEN	Nov 23	S. B.
SELBY, Edward H.	Eva May DEPUE	Jun 20	Mont
SHANE, Etna	Thurman FRAZEE	May 12	S. B.
SHAW, Charles	Belle MARTIN	Oct 2	S. M.
SHERMAN, Chas. E.	Anna C. FAULDING	Sep 15	S. B.
SHOEMAKE, SHOEMAKER, William	Angelito CAMARGO	May 18	S. B.
SILVA, Beatrice	Robert ROBERTS	Dec 7	S. B.
SIMONS, Calla B.	David A. NIDEVER	Oct 9	S. B.
SLINGERLAND, Isabel	O. B. CRANE	Mar 21	S. B.
SMALL, John A.	Nora N. McCALEB	Sep 18	S. B.
SMITH, B. I.	Alice WILSON	May 1	S. B.
SMITH, Geo.	Mary E. DEVAUL	Sep 22	Bal
SMITH, Geo. L.	Ida May KEMP	Dec 11	S. M.
STEWART, Johnson	Ella MIOT	Mar 19	Carp
STEYDENT, Emil	Sadie KELLEY	Sep 2(3)	S. B.
STOKES, Barthina	Sterling LEE	Jul 5	S. B.
STRANDEBERG, August G.	Emma ERELL	Sep 20	S. B.
STRAWN, Sylvester M.	Mabel HUGHES	Dec 8	S. B.
SWEENEY, John E. Bell	Edith Virginia POOLE	Feb 13(14)	S. B.
TAYLOR, Rosa	M. P. CHAVES	May 13	S. B.
THOMAS, Ruby B.	Charles E. MILLER	Jul 14	S. B.
TIERNY, Mary A.	Willard H. WORCESTER	Oct 16	S. B.
TODD, John	Mabel J. KANE	Dec 23	S. B.
TOGNAZZINI, Valerio	Tillie E. GRISINGHER	Oct 2	LosA
TOLLADAY, Grace E.	J. F. FRICK	Jan 19	Lom
TOMLINSON, Alice Bertha	Arthur E. BURSON	Nov 4	S. B.
TOWNLEY, Marie C.	Rufus T. JONES	Dec 18	Carp
TOYCE (Tryce) Andrew W.	Stella GRISINGLIER(gher)	Nov 30	LosA
TREADWELL, Jane E.	J. W. WILSON	Jan 3	mp. 1
TRYCE, (Tryce), Andrew W.	Stelle GRISINGHER (glier)	Nov 30	LosA
TULLY, Anna	William HICKS	Oct 7	S. B.
TUNAZI, Mary	Thomas DONNELLY	May 18	Guad
UFFKEN, Gehardine M. I.	Edward MUSCHNER	Jun 19	S. B.
VALENCIA, Henry	Paulina GUEVARRA	Mar 30	S. B.
VALENCIA, Manuel	Senaída ONTIVEROS	Dec 15	LosA
VAN CLIEF, Rose	William A. WIKLE	Sep 20	Lom
VAN EPPS, F. L.	Florence I. RICH	May 15	S. B.
VOOGT, Serena	John McGILLIVRAY	Jan 3	Bal
WADE, Peter	Anna NELSON	Mar 3	S. B.
WALKER, Lizzie	George HARRIS	Jun 10	S. B.
WARREN, May P.	Charles E. GRAY	May 20	S. B.
WESTROPE, Samuel (NGI)	Clara A. ANKLEY	Dec 23	Lom
WHAM, J. Williams	Verona DE BUS	May 23	S. B.
WHITE, Frank H.	Josephine GREY	Nov 25	S. B.
WHITNEY, Elsie	Chas D. ST. CLAIR	Oct 3	S. B.
WIKLE William Alfred	Rose Alice VAN CLIEF	Sep 20	Lom
WILKIN, Rirdie E.	Clarence B. HUSTED	Jan 1	Lom

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1901

WILLIAMS, Amy W.	H. J. C. McPHAIL	Mar 30	S. B.
WILSON, Alice	B. I. SMITH	May 1	S. B.
WILSON, J. W.	Jane E. TREADWELL	Jan 3	Top 1
WINES, Geo N. (Geo. V.)	Mrs. Maria GRUHLER(Grubler)	Nov 6	S. B.
WOKURKA, Jennie	John HENGELAND (Hedeland)	Oct 29	S. B.
WORCESTER, Willard M.	Mary A. TIERNY	Oct 16	S. B.
YEAGER, Harriet M.	Anoka G. HUGHES	Apr 11	S. B.
YORK, George	Inez LEEBMAN (Leebman)	Jul 23	S. B.
YOUNG, Rosa E.	William L. COOPER	Mar 27	S. B.
ZEEHANDELAAR, Felix J. (NGH)	Mary E. PERRYMAN	Apr 6	S. B.

PLACE NAMES

In connection with the transcription of the 1900 marriage records , two questions arose:

1. The location of Surf. "California Place Names (1944-1948)", a contribution of the University of California to the Centennial Celebration of California, found in the Glodhill Library at the Santa Barbara Historical Society Museum, discloses that SURF was a post office established in 1890, so named because of the location at the ocean shore, below Ocean Beach County Park in the Vandenburg area.

2. The spelling varying in the two lists - one "SERENA", the other "SERANO" raised again the question: Where was Serena? The only California Place Name listing was SERRANO- San Luis Obispo County. A station named in 1893 by the Southern Pacific for the Serrano family from whom the right of way was obtained. Miguel Serrano, a native of Mexico, had settled in this county in 1828.

In one of the scrapbooks at the Glodhill Library are two articles by Stella Havorland Rouse which appeared in her "Olden Days" in the Santa Barbara News-Press Sept. 21 and 28, 1900 - Serena and the Carpinteria wharf and More about the Community called Serena. She reports that Georgia Stockton in "La Carpinteria" says that Douglas W. Jones, who came to Carpinteria about 1870, owned property along the beach west of Old Town, but states there is no record of Jones having built a wharf there. In June, 1870, an organization known as "Trustees of the Carpinteria Settlers" was formed with Andrew Ballard, E. H. Pierce, S. E. Olmstead, Albert Dory and Russell Heath as members. Owen H. O'Neill's History of Santa Barbara County states the franchise was transferred to Frank Smith, probably in the middle 1870s. Georgia Stockton attributes the name "La Serena" to Milton Smith, noting the even temperature and general serenity of the climate, and says John Milton Smith was one of the four Smiths who came to California in those early years. Frank Smith's obituary in March, 1930, stated he came here with Nelson D., Solon, and John Milton Smith in 1870, and also states that he was one of the builders of the old Carpinteria wharf, and later entered into partnership with John P. Stearns, serving as manager and principal owner of the Santa Barbara Wharf over a long period of years. Three of the Smiths were brothers and the fourth a nephew. Other landowners connected with the Serena area were the Villalba brothers, who came to California gold fields and named their land extending from the hilltops to the ocean Punta Del Monte. Rafael Villalba raised gamecocks which fought with neighbors' birds in a creek near the beach. In the late 1880s when the railroad was being brought from Los Angeles, La Serena Land and Water Company acquired 340 acres around Serena for \$125,000. Springs furnished water for the tract. 30 acres was planted in walnuts, with prunes and apricots interplanted. The syndicate proposed to lay out a town and offer sites in various sizes but the "land boom" soon subsided. At the Courthouse two deeds recorded transfers of Serena beach property from John Nidever and Annie and Frank S. Smith in May 5, 1894 and March 9, 1895, respectively, to John Richard Timmond, who is said to have erected a huge sign, "Serene, Serener, Serenest" on some of his property.

The second article reports that while Serena never developed into a community, the site halfway between Carpinteria and Summerland sometimes had other useful buildings besides the wharf. There was a grammar school for a while. When Solon Smith was a Carpinteria judge he held Court at his home in Serena. Frank Smith's obituary says he presided in the post office there. Early in the 20th century there was promise of a new industry, when in February, 1904, Albert Carter, "inventor of the process of generating power from the sun's rays" was reported to have bought the Carpinteria wharf and 12 acres of land for the manufacture of solar furnaces. He also intended to have a plant for extracting and refining salt from the ocean water by a process of rapid precipitation. He also was reported to have proposed development of a summer resort. However, E. W. Hayward, a Santa Barbara insurance man, bought the property in August, 1905. A few years later the widow of Robert Louis Stevenson bought a part of

PLACE NAMES

the property and in July, 1910, closed the Serena wharf to the public. In September, 1938, Isobel Field, stepdaughter and emmentensis of Robert Louis Stevenson in Samoa, lived on the Serena property. Mrs. Field later occupied a cottage at El Mirasol Hotel in Santa Barbara. George A. Batchelder, "former representative on this coast of the Rollins Bond House", bought several Serena properties, including one adjoining the buildings of Mrs. Stevenson. In the mid-twenties another settlement was planned - Serena Park - subdivided into residence lots by Emory, Wickham and Ross, who had purchased the land from L. B. Cadwell.

SEGS member Alma Inhoff Lauritsen and her husband Carl became interested in the problem. He obtained a copy of the subdivision map and certification and reported that he was told the location was near the present polo field and envisioned as a small religious colony, but never really developed and when the present Highway 101 was constructed it cut through this property. The map does show the southern boundary to be Coast Highway and the western Toro Canon Road, with short cross streets of Park View Avenue and Serena Avenue, with Ocean View Avenue running parallel to Toro Canon approximately in the center of the tract. The map is entitled: MAP OF SERENA PARK SANTA BARBARA COUNTY CAL. Being a subdivision of lands formerly owned by L. B. Cadwell, surveyed for Emory Wickham & Ross Survey made in Nov. 1924 by Chas. E. Aubrey, Licensed Surveyor. The map shows 73 lots of varying sizes. County officers whose signatures appear on the map are A. T. Eaves, Auditor of the County of Santa Barbara; Chas. S. Tomlinson, County Assessor; Owen H. O'Neill, County Surveyor; C. A. Hunt, Clerk of the County of Santa Barbara and of the Board of Supervisors, H. S. Deaderick, Chairman of the Board of Supervisors, and Yris Covarrubias, County Recorder, attesting to the December 22, 1924 filing.

Reference was also found in the clippings to El Sereno Motel in the Carpinteria area, named for an early owner of property there.

QUERIES

RYAN FRAME	Need info re parents and/or siblings of William RYAN, b. 22 May 1815, prob PA. Married Jane FRAME in Ohio in 1839. All children prob born in Ohio, between 1840 and 1853.
COGDELL CROWDER	Need info on Nelson CROWDER, b. 1796(?), S. Carolina (?); m. Susan COGDELL, b. 1799(?), Tennessee(?). Had twelve children; one was Permelia Ann (Crowder) Teel, b. 7 July 1827 in Northwest Missouri.
TEEL BARNES	Need info on Isaac TEEL, b. 21 May 1800, PA(?), m. Sally BARNES in 1845 or 1847. Most children born in Indiana.
FRAME THOMPSON	Need info on Nancy or Jane THOMPSON, b. prob Fayette Co, PA in 1750s or 1760s, d. Guernsey Co. Ohio. Married David D. FRAME, b. 14 July 1753, eastern PA, d. 4 Dec 1840 Guernsey Co. Ohio.
BOYD McNAUGHTON	Need info on parents and/or siblings of William M. Boyd, b. 25 Oct 1812, PA; d. 17 July 1892, Helen Furnace, Clarion Co. PA; m. Mary McNAUGHTON 20 May 1840.
TAFT FEARN	Need info on parents and/or siblings of Matilda Bush TAFT, b. 20 Sept 1829, New York; d. 13 Oct 1916, Woodhull, Illinois; m. Charles PEARN 1851(?). Had child b. in Indiana.
TAFT SCUDDER	Need info on Sarah Abigail TAFT, b. 1826 or 1828, Broome County New York; d. 26 October 1904, Woodhull, Illinois; m. John T. SCUDDER.

Dr. Bonita J. Campbell
10869 Zalzah Avenue
Granada Hills, CA 91344

QUERIES

- REDMAN
PARSONS** Need info on JOHN REDMAN, who m. ANN PARSONS & whose dau. MARY REDMAN m. JAMES NOTT 5 Sept. 1670 in NYC. Also need parents & birth data for ANN PARSONS who m. 1st JOHN REDMAN & m. 2nd JOHN RICHBELL. ANN d. Feb. 1700/01 in Hamaroneck, West. Co., NY.
- TURNER
FREESTONE** Need info on ROBERT TURNER, who m. ELIZABETH FREESTONE abt. 1641 in MA. Their dau. ELIZABETH TURNER, b. 18 June 1648 in Boston, m. ELEAZAR GEDNEY 9 June 1665 in MA. Also need parents, dates & places for ELIZABETH FREESTONE.
- BARLOW** Need info on JOHN BARLOW & wife ANN _____. JOHN d. 1674 in Fairfield, CT. Dau. ANN BARLOW, b. abt. 1626, m. SAMUEL DRAKE 13 Sept. 1650 in Fairfield, CT.
- MILLER** Need info on JOHN MILLER & wife HESTER _____. JOHN b. abt. 1732, m. abt. 1754, d. 1808 in Fishkill, Dutchess Co., NY. Dau. HESTER MILLER m. 2nd CALEB PURDY abt. 1815 in West. or Dutchess Co., NY.
- FLICKER** Need parents & place of birth of JOHN FLICKNER, b. Jan. 1772, m. MARY MAGDALIN RICE in April 1802 in Garrard Co., KY, d. 12 May 1848 in Floyd Co., IN.
- GRIFFEN** Need parents of PHEBE GRIFFEN, b. 1705, m. JAMES GEDNEY abt. 1731, d. 1799 in West. Co., NY. Was PHEBE the dau. of JOHN JR. & ANNA CLARKE GRIFFEN?
- ZIMMERMAN** Need info on FREDERICK ZIMMERMAN and his 1st wife, whose dau. CATHARINE ZIMMERMAN was b. in April 1770 & m. JACOB LONGACRE 7 May 1795 in New Hanover, Mont. Co., PA. FREDERICK ZIMMERMAN d. 1788-1790 in Providence, Mont. Co., PA.

Helen Miller (Mrs. C.A.)
1136 La Vista Rd.
Santa Barbara, CA 93110

- BEAZLEY** Ephraim, Sr. Essex Co., Va. ca 1757 Need parents, birth data. Wife was Winifred PLEASANTS.
- MOSELEY,** Sgt. Thomas, Rev. War, b. 1756 Prince Edward Co., Va. Need parents. Wife was Judith FINNEY
- TRASK,
GIPFORD** Samuel. Need birth data and parents. Wife was Sarah GIPFORD Also need info on her. She b. 1810 R. I.; lived in Lewis Co. MO 1840. Samuel died en route to Calif. 1850
- COX** Melvin Guy Need parents & birth data. M. Elizabeth Ann BOMPASS 29 Aug 1831 Davidson Co., Tenn.
- McMILLAN** Seeking info re a Great-uncle JAMES ALEXANDER KEEN McMILLAN, who travelled by sailing ship from Sydney, Australia, to San Francisco in 1906. Settled in Oakland, became Supt. in charge of construction of Pile and Frame Railway Bridges, the E. B. and A. L. Stone Co., Oakland, Cal., and apparently Supt. of Leona Quarries, Fruitvale, Cal. Think he married ca. 1910 Florence _____. Would like verifying data re her name and other details, whether any children, names, etc., other localities where he lived or worked, when and where he died.

Mrs. Joy K. Kruger
"Newbrae" Box 8
Penshurst Victoria, Australia
3289

FREE

Complimentary Copy of The Genealogy Digest Magazine

P. O. Box 15681 Salt Lake City, UT 84115

QUERIES

- OVINGTON
SHERWOOD
COOK Thomas Sherwood OVINGTON b. 1815 Hull, England. S. of Charles OVINGTON and Ann SHERWOOD. M. Mary COOK 1840 in Louisville, Ky. D. 1895 Marion, Iowa. Mary COOK d. of Samuel COOK of Ashtabula Co., Ohio. Mary b. 1917 d. Marion, Iowa 1855. Their children: Charles, Mary Jane, Thomas Cook, Samuel, and Annie.
Need names of Thomas OVINGTON's first wife and child who died in England, his parents, and his brothers and sisters. Need names of Mary COOK's parents and brothers and sisters.
- McMULLEN
(McMULLIN)
HARKNESS
THERY(sp?) Robert McMULLIN b. 1828 Antrim Co. Ireland m. Margaret Elizabeth HARKNESS 1852 Harkness Grove, Ill. Later changed name to McMULLEN. Margaret HARKNESS b. 1834 d. 1999 Ord, Neb. Their children: John A., Isaac H., Sarah E., Eliza A. (Lyda), Emma Jane, Fredric D., William Pitt, and Nora Mav. Children claim Robert McMULLEN's parents originally came from Scotland, and that they had a grandmother with a Scottish accent who was a THERY(sp?). Need names of parents and brothers and sisters of both Robert McMULLEN and Margaret HARKNESS and date and place of Robert's death.
- ROBINSON
WEEKS
HANFORD
(HANDFORD)
WHITE Need data on children of John ROBINSON b 1640 Barnstable, Mass, d 1714 Conn m Elizabeth WEEKS 1687. He was s of Isaac ROBINSON and Margaret HANFORD and grs of Rev John ROBINSON and Bridget WHITE.
- ROBINSON Need Data on Peter ROBINSON b Jan 18, 1696 Rehoboth, Mass.
- ROBINSON
CHAPEL Need parents, brothers, and sisters of Isaiah ROBINSON b 1729 Rehoboth, Mass m Amy CHAPEL of Lebanon, Conn ca 1749, d 1810 Dutchess Co NY. Amy b 1733 d 1810 Dutchess Co NY. Need data on her parents.
- APPLEBEE
HORTON
CRABTREE
NEWMAN Levi APPLEBEE m Elizabeth HORTON; their children: Phoebe, Stephen, Philip, Thomas, Levi, Gilbert A., and Ann.
Benjamin CRABTREE, carpenter and joiner and farmer, native of Mass, m Polly NEWMAN, native of NY. He died Ill. Their children: Norman, Benjamin, John, Henry, Dr. Levi, Elias, Betsy, Lucy, Polly, and Susan.
Gilbert A. APPLEBEE b 1799, came from NY to Ill where he died 1894. He m Betsy CRABTREE who was b 1802 d 1880 Ill.
Need date and place of APPLEBEE CRABTREE marriage. Need data on Levi APPLEBEE, Elizabeth HORTON, Benjamin CRABTREE, and Polly NEWMAN.
- STEINER
HAUGH Oscar Edwin STEINER b ca 1853 son of Rev. Charles STEINER. m Ann Francis (Fannie) HAUGH in Taneytown Md. They had children Willie, Nellie Gertrude, Laura May, and Charles Edwin. Oscar d 1883. Widow and children moved to Ill. then to Iowa. STEINERS claimed to be Prussian with coat of arms and registered pedigrees. Need Oscar's date and place of birth, place of death, date of marriage, and data on his parents and brothers and sisters.
- HAUGH
HEINER William HAUGH b 1809 d 1887 was a blacksmith in Taneytown, MD. His brothers and sisters were: Joseph, David, Mary Ann, Abraham, Paul, John, Ann Elizabeth, Margaret Catherine, and Elizabeth. Father probably the Paul Sr. buried in Taneytown Reform Cemetery; stone reads 5 Mar 1847 87-1-16.
William HAUGH m Catherine HEINER b 1815 d 1878. Their children: Mary Elizabeth, John Wesley, Jess Heiner, William Tolbert, Ann Frances (Fannie), James, and Samuel Judson. Some of the children moved to Waynesboro, Penna.
Need data on parents of William and Catherine and names of her brothers and sisters.
- Alice Ovington
319C Lloyd Ave., Santa Barbara, CA 93101
-
- AGEE
PERRY Seeking info on all descendants of great-great grandfather William Glenn AGEE. A grandson, William Herbert AGEE, lived in Oxnard, CA. William Herbert AGEE b 23 Mar 1889; married 6 Dec 1913 Mae B. PERRY children: Harold Carl b. 1914, d. inf; Genevieve b 1920, d. inf. Dorothy Jane b 31 Dec 1920; William Herbert, Jr. b 1 Feb 1930 and Ruth Ann b 6 Sept 1932. When and where did William Herbert AGEE die?
- Amelia Baum Pivernetz
4403 Iroquois Ave. Lakewood, CA 90713

QUARTERLIES CURRENTLY ON OUR EXCHANGE LIST

THE BANYAN TREE, Humberston, England
 BRISTOL & AVON FAM. HIST. SOC., Bristol, England
 BROOKSBY FAMILY ASSOC., Bedford, England
 EAST YORKSHIRE FAM. HIST. SOC., Beverley, England.
 FEDERATION OF FAM. HIST. SOC., Plymouth, England.
 GEN. SOC. OF CANBERRA, Canberra, Australia.
 GEN. SOC. OF QUEENSLAND, Queensland, Australia.
 HERTFORDSHIRE FAM. & POPULATION HIST. SOC., Herts, England
 NO. MIDDLESEX FAM. HIST. SOC., Middlesex, England.
 THE NORFOLK ANCESTOR, Norfolk, England
 POWYS FAM. HIST. SOC., West Midlands, England.
 SHEFFIELD & DISTRICT FAM. HIST. SOC., Sheffield, England.
 SOCIETY OF GENEALGISTS, London, England.
 V.V.F., Antwerpen, Belgium.
 WILTSHIRE FAM. HIST. SOC., Wiltshire, England.
 ADAMS CO. GEN. SOC., Our Heritage, West Union, Ohio.
 ANCESTORS UNLIMITED, INC., College Park, Georgia.
 ASHTABULA GEN. SOC., Ancestor Hunt, Jefferson, Ohio.
 AUSTIN GEN. SOC., Austin, Texas.
 BATON ROUGE GEN. & HIST. SOC., Baton Rouge, Louisiana.
 BUCKS CO. GEN. SOC., Doylestown, Pennsylvania.
 CALIF. CENTRAL COAST GEN. SOC., Atascadero, California.
 CALIF. GENEALOGICAL SOC., San Francisco, California
 CAR-DEL SCRIBE, Ludlow, Massachusetts.
 CENTRAL GEORGIA GEN. SOC., Warner Robins, Georgia.
 CERTIFIED COPY, Cleveland, Ohio.
 CHARLOTTE CO. GEN. SOC., Port Charlotte, Florida.
 COASTAL BEND GEN. SOC., Corpus Christi, Texas.
 CONEJO VALLEY GEN. SOC., Thousand Oaks, California.
 CYPRESS BASIN GEN. & HIST. SOC., Mt. Pleasant, Texas.
 DALLAS GEN. SOC., Dallas, Texas.
 DEWITT CO. GEN. SOC., Clinton, Illinois.
 DORCHESTER CO. GEN. MAGAZINE, Madison, Maryland.
 THE DUTCHESS, Poughkeepsie, New York.
 EASTERN WASHINGTON GEN. SOC., Spokane, Washington.
 EDDY CO. GEN. SOC., Pecos Trails, Carlsbad, New Mexico.
 THE ESSEX GENEALOGIST, Lynnfield, Massachusetts.
 FORT WORTH GEN. SOC., Fort Worth, Texas.
 FRESNO GEN. SOC., Ash Tree Echo, Fresno, California.
 ROTA-GENE, Sarasota, Florida.
 THE GENEALOGICAL HELPER, Logan, Utah.
 GEN. SOC. OF DEKALB CO., Cornsilk, Sycamore, Illinois.
 GEN. SOC. OLD TRYON CO., Bulletin, Forest City, North Carolina.
 GEN. SOC. SANTA CLARA CO., Santa Clara, California.
 GEN. SOC. OF VERMONT, Branches & Twigs, Putney, Vermont.
 HOOSIER GENEALOGIST, Indianapolis, Indiana.
 THE ILL-IA-MO SEARCHER, Keokuk, Iowa.
 ILLINOIS GEN. SOC., Lincoln, Illinois.
 INDIANA HIST. SOC., Genealogy, Indianapolis, Indiana.
 INTERNATIONAL SOC. FOR BRITISH GENEALOGY & FAM. HIST., Cleveland, Ohio
 KANSAS KIN, Manhattan, Kansas.
 LAUREL MESSENGER, Somerset, Pennsylvania.
 THE LIFELINER, Riverside, California.
 MADISON CO. GEN. SOC., Edwardsville, Illinois.
 MARIN KIN TRACER, Novato, California.
 THE MID-CITIES GEN. SOC., A Tale of Mid-Cities, Bedford, Texas.
 MIDWEST GEN. SOC., Wichita, Kansas.
 MINNESOTA GEN. SOC., St. Paul, Minnesota.
 MONTGOMERY CO. GEN. SOC., The Herald, Conroe, Texas.
 NAPA VALLEY GEN. SOC., Napa, California.
 NATCHEZ TRACE GEN. SOC., Florence, Alabama.
 NEW MEXICO GENEALOGIST, Albuquerque, New Mexico.
 ORANGE CO. GEN. SOC., Huntington Beach, California.
 OREGON GEN. SOC., Eugene, Oregon.
 THE PASTFINDER, St. Joseph, Michigan
 PLATTE CO. HIST. SOC., Platte City, Missouri.
 PONTIAC CO. GEN. SOC., Ada, Oklahoma.
 REDWOOD GEN. SOC., Redwood Researcher, Fortuna, California.
 RHODE ISLAND ROOTS, Warwick, Rhode Island,
 ST. LOUIS GEN. SOC., St. Louis, Missouri.

QUARTERLIES ON EXCHANGE LIST

SAN FERNANDO VALLEY GEN. SOC., Sherman Oaks, California.
 SAN JOAQUIN GEN. SOC., Stockton, California.
 SANTA MARIA VALLEY GEN. SOC., Santa Maria, California.
 SEATTLE GEN. SOC., Seattle, Washington.
 SONOMA SEARCHER, Santa Rosa, California.
 SOUTH BEND AREA GEN. SOC., South Bend, Indiana
 SOUTH EASTERN COLORADO GEN. SOC., Pueblo, Colorado.
 SOUTH EAST TEXAS GEN. SOC., Yellowed Pages, Beaumont, Texas
 SOUTHERN KENTUCKY GEN. SOC., Bowling Green, Kentucky.
 S.W. NEBRASKA GEN. SOC., McCook, Nebraska
 SO. CALIF. GEN. SOC., The Searcher, Burbank, California.
 SUN CITY GENEALOGIST, Sun City, Arizona.
 TRI-CITY GEN. SOC. BULLETIN, Richland, Washington.
 TUOLUMNE CO. GEN. SOC., Mother Lode-Ore, Sonora, California.
 VENTURA CO. GEN. QUARTERLY, Venture, California
 WEST CHICKSAW HIST. & GEN. SOC., Houston, Mississippi.
 WHATCOM CO. GEN. SOC., Bellingham, Washington.
 WISCONSIN STATE HIST. SOC., Madison, Wisconsin.
 YAMHILL CO. GEN. SOC., Timber Trails, McMinville, Oregon.

SANTA BARBARA REFERENCES in the July/August GENEALOGICAL HELPER

Irma Keyes, SBOGS member seeking birthplace and parents of Thomas DRAKE b. 1758. Lived Alleghary Co. Md 1789; 1841 of Holmes Co Ohio (p.100).
 John VanGordon, 2532 Cliff Dr. SE 93109, seeking parents of John Vangorden b Ohio ca 1119. Married Matilda JOHNSON 23 Sept 1843 in Union Co.O. (p.115) Ad p. 129 Elizabeth A. Early, B.A. History, 3021 Calle Noguerra, SB 93105(also seey SFGCS) re searching Calif. records, including Spanish and Mexican periods. Ad p.144 MANN FAMILY HISTORY in preparation, seeking contact with descendants of JOHN MANN and LUCIA MORE co. Moray, Scotland and American Immigrants 1803 son WILLIAM b.1777 Elgin, co. Moray to JOHN and JANET LAING MANN, ship carpenter with East India Co., stranded off African coast, rescued to Salem, Mass., settled in Manchester, Essex Co., Mass. and brother, JAMES in 1811, b 1795, Elgin; settled in Hampstead, Rockingham county, N.H., his son, JAMES, Confederate soldier (killed 1863) had many desc. in Gordonsville, Orange, Va. in 1910. Allied lines in Scotland: LAING, DOUGLASS, SKEEN, MOIR, TAYLOR, SOUTER; England: OCKENDON, WEALD Massachusetts: ALLEN, WAITE, SMITH, BURDITT, FERGUSON, SHUTE, GRAVES New Hampshire: WEBSTER, SMITH, SHAW, CALEP, QIMBY, BALDWIN, FELLOWS, HANCOCK, PERKINS, BOBBS, MARSH, GRAVES Virginia: SPENCER, HAICK Address for contact: Lillian Mann Fish, 2546 Murrell Rd., Santa Barbara, CA 93109.

Advertisements

No responsibility is assumed by SBOGS for services or work undertaken by advertisers.

Will do So. Cal. research, plus state of California, including Spanish and Mexican periods.

Telephone: Miss Elizabeth A. Early
 1 (805) 68704665 3021 Calle Noguerra, Santa Barbara, CA 93106

OHIO RESEARCH

W. Louis Phillips, Cf. P. S. P. O. Box 24111 Columbus, OHIO 43224

Statewide genealogical record searching. Send large SASE for more information and rates.

TAKE ADVANTAGE OF THE BUS TRIPS TO LOS ANGELES LIBRARIES

See extended notice on page 83 of this issue. Reservations are made with Mona Armstrong, in writing and with prepayment of \$10.00, 429 Terrace Road, Santa Barbara, CA 93109. Phone (805) 965-7766. General Chairman, Shirley Cobb, 4805 La Gama Way, Santa Barbara, CA 93111 Phone (805) 964-3475.

NEW IN THE LIBRARY

BOOKS (Purchased by the Society)

1. Pennsylvania Vital Records. 3 Volumes
2. West Virginia Estate Settlements. Ross B. Johnston; Compiler
3. The Census Tables for the French Colony of Louisiana from 1699 through 1732. Charles A. Madwell, Jr.; Compiler.
4. The New Orleans French 1720-1733 by Winston DeVille.
5. Bonded Passengers to America by Peter Wilson Coldham. Vol. I-IX.
6. The Ranchos of Don Pacifico Ontiveros by Virginia L. Carpenter.
7. The History of Ireland by Rev. Geoffrey Keating. Vol. 3.

BOOKS (Donations)

1. Directory of Family Newsletters for Genealogists. Karen B. Cavanaugh; Compiler.
2. Provinces & Provincial Capitals of the World. Morris Fisher; Compiler. Donated by Sherman Chase.
3. A Manual for the Members of the Briery Presbyterian Church, Virginia. James W. Douglas; Compiler. Donated by Dorothy Walt.
4. The Saga of Coe Ridge, a Study in Oral History by William L. Montell. Donated by James Beattie.
5. Early Virginia Marriages by William Crozier; Editor. Donated by Shirley Cobb.
6. Personal Names in Henning's Statutes at Large of Virginia & Shepherd's Continuation by Joseph Casey. Donated by Shirley Cobb.
7. Abstracts of Wills, Inventories & Administration Accounts of Frederick Co., Virginia. 1743-1800. Donated by Irma Keyes.
8. Colonial Maryland Naturalizations by Jeffrey Wyand. Donated by Irma Keyes.
9. Connecticut Revolutionary Pensioners. Donated by Irma Keyes.
10. Abstracts of Wills, Inventories & Administration Accounts of Loudoun Co., Virginia 1757-1800 by J. Estelle Stewart King. Donated by Irma Keyes.
11. Maryland. Index to the Wills of: Garrett Co. 1872-1960 & Harford Co. 1774-1960. Donated by Irma Keyes.
12. Virginia Revolutionary War State Pensions. Donated by Irma Keyes.
13. Early Pennsylvania Births. 1675-1875. Charles A. Fisher; Compiler. Donated by Irma Keyes.

FAMILY HISTORY ASSOCIATIONS

1. Brooksby Newsletter. Spring, Summer 1981
2. Childress Chatter. July 1983
3. Cox-Phillips Family Newsletter. Dec. 1982. Donated by Dorothy Walt.
4. Reynolds Family Newsletter. Spring 1983. Donated by Shirley Lettington.
5. Warren Family Historian. Nov. 1982, May 1983.

NEW QUARTERLY EXCHANGES

1. ILLINOIS: The Stalker. Madison Co. Gen. Soc. Spring 1983.

EXCHANGES AND QUARTERLY DONATIONS

- | | |
|-------------|--|
| ALABAMA: | Natchez Trace Newsletter. May 1983 |
| ARIZONA: | Sun City Genealogist. Summer 1983 |
| AUSTRALIA: | Ancestral Searcher. Canberra. March 1983. |
| BELGIUM: | Vlaamse Stam. May, June 1983 |
| CALIFORNIA: | Ash Tree Echo. July 1983 |
| | Calif. Central Coast Gen. Soc. March 1983. |
| | Calif. State Genealogical Alliance. April 1983. |
| | Genealogist. Thousand Oaks. May 1983. |
| | Golden Roots of the Motherlode. Sonora. Winter.-Summer |

NEW IN THE LIBRARY

- Leaves & Saplings. San Diego. Jan.-Mar. 1983.
 Lifeline. Riverside. June 1983.
 Marin Kin Tracer. Novato. Summer 1983
 Noticias. Santa Barbara. Summer 1983
 Orange Co. Gen. Soc. Quart. June 1983.
 Rabbit Tracks. Thousand Oaks. Winter, Spring 1983
 Santa Clara Co. Quart. Spring 1983.
 Santa Maria Valley Gen. Soc. Quart. Winter 1982
 Searcher. Burbank. June, July 1983
 Sonoma Searcher. June 1983.
 Ventura Co. Gen. Soc. Apr.-June 1983.
 Nova Scotia Genealogist. Vol. I:1,2, Donated by Frank Smith.
- CANADA:
- COLORADO: A Day to Remember. Denver. March 1983. Donated by Shirley Lettington.
 Pinon Whispers. Pueblo. Spring 1983.
- CONNECTICUT: Connecticut Nutmegger. June 1983. Donated by Emily Thies.
- DISTRICT OF COLUMBIA: DAR Magazine. June-July 1983
 National Gen. Soc. Quart. March 1983. Donated by Frank Smith.
- ENGLAND: Genealogists' Magazine. June 1983
 International Society for British Genealogy & Family History Newsletter. Apr.-June 1983.
 Journal of the Bristol & Avon Family History Soc. Winter, Spring 1983.
- FLORIDA: Wiltshire Family Hist. Soc. Spring 1983.
 Geneagram. May, June 1983. Port Charlotte.
 Rota-Gene. Sarasota. Jun-Jul, Aug-Sept. 1983.
- GEORGIA: Ancestors Unlimited. College Park. June 1983.
 Central Georgia Gen. Soc. Quart. March 1983.
 Genealogy Today. Atlanta. June 1983. Donated by Dorothy Walt.
- ILLINOIS: Cornsilk. Sycamore. Summer 1983.
 DeWitt Co. Gen. Quart. Spring 1983.
 Madison Co. Newsletter. April 1983.
- INDIANS: CWY YE, Cherokee Blood Newsletter. Vol. I.
- INDIANA: Genealogy. Indianapolis. Genealogy. April, May 1983.
 Hoosier Genealogist. Indianapolis. June 1983.
- IOWA: American Genealogist. Oct. 1982. Donated by Emily Thies.
 The Ill-Io-Io Searcher. July 1983.
- KANSAS: Kansas Kin. Manhattan. May 1983.
 Midwest Hist. & Gen. Register. Wichita. Apr-June.
- KENTUCKY: The Filson Club History Quart. April 1983. Donated by Sherwin Chase.
 So. Kentucky Gen. Soc. Summer 1983.
- MAINE: Maine Old Cemetery Assoc. Winter, Summer 1983.
 Donated by Frank Smith.
 Second Boat. May 1983. Donated by Ruth Scollin.
- MASSACHUSETTS: Mayflower Quart. May 1983.
 New England Hist. & Gen. Register. April 1983.
 Donated by Emily Thies.
- MICHIGAN: Pastfinder. Spring, Summer. 1983. St. Joseph.
- MISSOURI: Fed. of Gen. Soc. Newsletter. April 1983.
 Platte Co. Hist. & Gen. Bulletin. Spring 1983.
- NEBRASKA: Ancestors Unlimited. McCook. May-June 1983.
- NEW MEXICO: New Mexico Genealogist. June 1983.
 Pecos Trails. Carlsbad. May 1983.
- NEW YORK: Dutchess. Poughkeepsie. Spring, Summer 1983.
- NORTH CAROLINA: Bulletin of the Gen. Soc. of Old Tryon Co. May 1983.
- OHIO: Ancestor Hunt. Jefferson. May 1983.
 Certified Copy. Cleveland. Spring 1983.
 Licking Lantern. Newark. June 1983. Donated by Emily Thies.
 Ohio Gen. Soc. Newsletter. April 1983. Mansfield.
- OKLAHOMA: Pontotoc Co. Quart. April, July 1983.

- OREGON: Oregon Gen. Soc. Quart. Eugene. Spring, Summer 1983
Timber Trails. McMinnville. July 1983
- PENNSYLVANIA: Laurel Messenger. Somerset. May 1983
- RHODE ISLAND: Rhode Island Roots. June 1983.
- SCOTLAND: The Highlander. Nov., Dec. 1982. Donated by Wes Kingsley.
A Tale of Mid-Cities. Bedford. July 1983
- TEXAS: Austin Gen. Soc. June 1983.
Footprints. Fort Worth. May 1983.
Frontier Times. Bandera. Jan.- Dec. 1933, Jan.-Mar. 1934
Donated by Sherwin Chase.
The Quarterly. Dallas. June 1983.
Reflections. Corpus Christi. June 1983. + Index to Vol.
18 - 1982.
Yellowed Pages. Beaumont. Summer 1983.
- UTAH: Genealogical Helper. May/June 1983
- VERMONT: Branches & Twigs. Spring 1983
- VIRGINIA: Genealogical Computing. May, July 1983. Fairfax
- WASHINGTON: Bulletin of the Whatcom Gen. Soc. Bellingham. Spring 1983
Eastern Washington Gen. Soc. June 1983.
Seattle Gen. Soc. Bulletin. Summer 1983.

LEAFLETS ON RESEARCH IN ENGLAND

CHRISTOPHER M. SCARFILL B. A. (Hons) M.A., 19 Staincliffe Road, Dewsbury, West Yorkshire, WF13 4ET, England Tel. (0924) 490135, offers, as a professional historian with specialist knowledge of mediaeval and early modern England, assistance for historical researchers and for the person who wants to discover his ancestors, documentation to be found in archive repositories around the country, particularly those in the Northern counties and has supplied SOTS with several copies of two leaflets "ASSISTANCE FOR HISTORICAL RESEARCHERS" and "HELP IN TRACING YOUR ANCESTORS" He states that he can undertake the spadework of going through indexes of births, marriages and deaths or through census returns, thereby saving considerable time and trouble; can also photocopy documents or collections of records and transcribe or translate documents. If an ancestor lived in Yorkshire, he may be able to provide details of his property holdings as recorded in the appropriate Registry of Deeds or the various collections of manorial records - particularly those of the manor of Wakefield, which covered much of modern West Yorkshire and whose court rolls run from the 13th to the 20th centuries - probably the finest collection in England. Although he is willing to do research throughout Great Britain, his particular specialty is the northern counties - Yorkshire and Humberside, Durham, Lancashire, Cheshire, Cumbria and Northumberland. He also has experience of historical research in France and can offer some help with work in that country. He invites those considering whether or not to employ his services as a researcher to contact him giving all known details of their family history and he will send a recommendation of steps to be taken and an estimate of at least the initial cost involved His accompanying letter states his present rate for the "preliminary exploration period" is \$60 plus expenses. His normal research fee is quoted as £5 (\$10 if payment is in U. S. currency) plus expenses.

Descended from an old Yorkshire gentry family whose origins stretch back to the Norman Conquest (there was one Scarfyll on the 3d Crusade and two at Agincourt), he was born and brought up in the West Riding; read History and French at the University of East Anglia and then took his M. A. in Mediaeval Studies at the University of York, studying Late Latin and Archaeology at a French University for a year along the way. In 1981 he won the Hine Prize of the University of Leeds for his work on the North in the early Middle Ages and has written a number of studies of aspects of Northern history. In late 1981-1982 he worked extensively on the Wakefield Court Rolls for the 14th century and recent research commissions have included working on the records of the Durham Balmote Court for the first decade of the 17th century. The society with which he is most closely involved is the Yorkshire Archaeological Society, whose genealogical "wing" is the Family History Section. He is now an agent for several local churches that have retained their registers (most notably All Saints, Dewsbury, whose registers extend without interruption from 1538) in dealing with genealogical enquiries. As a former research student at York and a member of the Centre for Mediaeval Studies there, he is well acquainted with the collections of Bishops' Transcripts and other ecclesiastical documents for the northern province of the Church of England held at the Borthwick Institute for Historical Research, an offshoot of York University.

THE WARREN FAMILY HISTORIAN - 1869 Laurel Ave., St. Paul, MN 55104

SCGS has received for review a copy of Volume 1, Number 3, May 1983. (pages 99-140, with added form for comments and suggestions and on the inside covers a statement of Objectives, address for correspondence: Jim Warren, Editor The Warren Family Historian 1869 Laurel Ave. St. Paul, MN 55104; Subscriptions \$9.00/year; \$17.00/2 years; Single copies \$3.00/each. EXCHANGES with genealogical Societies, family history publications and others are considered and welcomed. Copyrighted, with permission to reprint granted to historical & genealogical societies for their newsletters & quarterlies. Permission to reproduce in any other form may be secured from the editor. Queries free to all subscribers, \$1 each to others. Size 8 1/2 x 11 Front cover: The Logo or Shield superimposed on a reproduction of the front page of The Philadelphia Inquirer, September 22, 1862, reporting on the Battle of Antietam, to its 60,000 subscribers. (see p. 109 for full reproduction and suggestion "If you have a copy of an interesting pre-1900 newspaper front page, send it in - it may be the next Warren Family Historian cover!") There is a 4-page (137-140) index of the issue; Obituary index, biographical index at the Minnesota Historical Society of some 30 individuals, some with dates of arrival in Minn., Minn. residence, birth & death dates, and place of birth, with offer by Paula Warren, 1869 Laurel Ave. St. Paul to check references and obtain a copy of article, if sent an SASE and 25¢ for the copy.

Index of subscribers who are actively researching their family history with subscriber numbers and another 2 pages of Warren Ancestor Indexes, with statistics and spouse's name (110-112) Sources are shown for varying articles. The pleated ribbon type headings are confusing. They include Bible Records; Cemeteries; Church Records; Sources. Some of the LEGAL TERMS USED IN GENEALOGY (122) are at best misleading. Examples: DEPOSEMENT - One gives evidence, especially in writing; To many this would not alert many to the fact that, in law, it is (a) one who deposes or makes a deposition under oath; one who gives written testimony under oath (b) one who makes an affidavit (Webster's Dict.) DEVISOR, TESTATOR - One who wills land to another. Devisor, in law is one who devises (gives in a will) real property. Testator is one who makes and leaves at death a legally valid will. POLL TAX - a tax on individuals & not a property tax. Poll tax is a tax per head; in some States payment of a poll tax is a prerequisite to voting. There are other examples of inaccuracy or incompleteness in definitions, which could have been found by consulting Webster's Unabridged Dictionary. The article is said to be reprinted from The Blue Mountain Heritage, Vol IX, No. 3&4, quarterly of the Walls-Walls Valley Genealogical Society. This is an example of reprinting erroneous information. Just because it is in print, does not evidence authenticity. Special features in next issues are listed on the inside back cover and include ACROSS THE FOND, Records of Warrens in England & Ireland, etc. MAYFLOWER FAMILIES; RESEARCH SPOTLIGHT, if interest based on this issue's survey, one state per issue to be spotlighted, with brief history, where to and how to research, record depositories and libraries, societies, other hints and helps, and other features.

This quarterly should prove a valuable aid to those of the WARREN name and certainly merits consideration and contribution from interested persons. This editor's own connection with the name Warren is through its recurrence as a middle name in one branch of the Mann family of Massachusetts and by tradition stemming from the Dr. Joseph Warren, a physician, who participated in the Battle of Bunker Hill.

* * * * *

GRAVESTONE STUDIES

The Association for Gravestone Studies was organized at Dublin, N.H. in 1977 and incorporated a year later. It encourages local groups to preserve their gravestone heritage, promotes research into all aspects of gravestones, supports a program of public education through publications and conferences, and fosters liaisons with county and state genealogical societies. In the summer of 1978 an agreement was made with the New England Historic Genealogical Society for the foundation of a photographic and field note archive, housed at the NEWS library in Boston, known as the Association for Gravestone Studies Archive. Its principal purpose is to recreate, in a retrievable and condensed form iconographic and genealogical data that is presently available only in the field and which is subject to yearly attrition. All ACS member have access to this collection. Membership \$15.00, both Individual & Institutional; Sustaining \$25.00. Send application to Carol A. Perkins 1233 Cribb St. Apt. 204, Toledo OH 43612. This information received from Mary Ellen Jones, Bancroft Library, Berkeley, CA

FAMILY ASSOCIATION NEWS - NEW BOOKS

DeSHAZER FAUBION DOUGLASS HOWLETT CRAFT HILL HARRIS

*We are
on
Our Way!*

It started as a Hobby and a Heritage to leave to our Grandchildren. It "snowballed" into being a major project which, apparently, was of interest to many people.

We wanted to prove the various Family Legends relatives had told us about our ancestors. Although we didn't find answers to all the legends, we were amazed at the interesting history we found on our seven family lines. They had played an important part in the development of our country. Our families crossed the plains to Oregon during the period 1851 to 1883.

During the past twelve years, we have traveled over 100,000 miles by car, bus and plane to visit fourteen states where our ancestors resided. We visited libraries, courthouses, relatives we didn't know we had, kept the U. S. mail busy with letters going both directions, and spent three different weeks at the fabulous Salt Lake City Library. Now we are submitting our manuscript to a Maui publisher with hopes of completion by the end of 1983 or early 1984.

Several publishers advised it was more economical to have the histories in one book which will consist of approximately 600 pages with 150 photos, hard cover, indexed, and divided by family with minimum repetition of those in connecting families. The approximate price will be \$25 to \$30 plus postage, depending on final length of the manuscript.

We THINK we have found the first DeSHAZER who came from France and fought in the Revolution. His line is included in over 250 double-spaced pages along with the descendants from proven ancestor John DeSHAZER born 1786, Virginia.

Our FAUBION line came about 1710 and his wife's family has been traced to the 1400's in Germany. This is told in 68-double-spaced pages mainly on our direct line and their children.

We were stymied on the DOUGLASS line because we don't know the first name of Granny GREEN's husband but have new information on their migration from Tennessee to Oregon, related in over 75 double-spaced pages.

The HOWLETT line was a thrilling surprise with our direct line from Thomas HOWLETT born about 1606, England, who came to Massachusetts in 1630 with Governor Winthrop's Fleet. There is over 150 double-spaced pages including some on the MARKWOOD family.

With 132 men named George CRAFT coming from Germany about 1770 and not knowing the first name of George CRAFT's wife, we only have about 115 double-spaced pages at the publishers.

The HILL line extends back to the English grandfather of Robert HILL who came to Virginia in 1642 and the publishers already have 150 double-spaced pages.

The HARRIS legend has not been proved, but if it is true, it goes back to the wife of King Henry VII, England. We need the name of Samuel's (1772-ca1854) parents for the connecting link. We have 42 double-spaced pages for the publishers, including family legend pedigree charts.

We have taken our direct line for each family, listing the children and other information we found on their families. It is not all statistics, but background information on their lives and historical items.

If you, or your relatives, are interested in our book, please let us know so we will more accurately guess the number of books to publish.

Please send names and addresses of relative you think would be interested.

ALTA & GEORGE CRAFT, 242 Liholiho Street, Kailuku, Hawaii 96793, Tel. (808)244-3106.

THE NESBITT SOCIETY

Background

Nesbitt is recognized as a name of ancient Scots origin. There are many spellings of the name. The family name has ties to Northern and Western Europe. The ancient family of Nisbet in Scotland is recognized in Scotland's heraldic tradition, church life, government and judicial history. Over the last 800 years persons bearing the name have emigrated to Canada, England, France, Ireland, Northern Ireland, Norway, the United States of America and many parts of the world.

The Nesbitts or Nisbets of both the old world and the new world left their marks on arts, commerce, education, government, industry, language, literature, law, medicine, religion, science and social service.

One of the foremost Nisbets of the old world was Alexander Nisbet the Herald, 1657-1725. He is regarded as "the ablest writer on Heraldry in the English language." (Andrew Ross, Marchmont Herald, and Francis J. Grant, Carrick Pursuivant. "Alexander Nisbet's Heraldic Plates." Edinburgh, 1892.) The goal of Alexander Nisbet's heraldic endeavor was,

"To flatter no man, but fairly and truly to collect from authentic documents, seals, tombs and other monuments, whatsoever may tend to the honour of the King and country in general, and what may be for the further advantage and satisfaction of many private families."

THE NESBITT SOCIETY was created in the spirit of Alexander's credo.

300th ANNIVERSARY OF JOHN NISBET OF LOUDOUN -- 1983 marks the 300th anniversary of the execution in Kilmarnock of John Nisbet of Loudoun. John Nisbet was a prominent covenanter. The date was memorialized in ceremonies in Kilmarnock at the stone that marks the location. He was executed, according to the inscription on the stone, April 14, 1683. (For further information see Study Aid 13, "Murdock Nisbet.")

NW LETTERS OF INQUIRY AND GENEALOGY SEARCH LETTERS -- For the present it is not possible to answer all inquiries personally. However, every letter received will be answered personally as soon as possible. We are very busy setting up the NW Newsletter and the NW Gathering. We will carry in the NW Newsletter appropriate information from letters received. For example, we will carry brief reports on family history written in letters, requests for assistance and notes on NW Tradition. ("Tradition" in this case refers to notes about NW People, NW Places and NW Things such as books.)

NESBITT FAMILY OF IOWA CITY -- So that we may be better acquainted my wife and I would like to share the following information. We both work full time at the University of Iowa. She is a Program Association in the Graduate Program which prepares Health and Hospital Administrators. I am a Professor in the Recreation Education Program which prepares recreation and park service supervisors and administrators. I specialize in recreation for disabled persons. Our children are John Arthur, Jr. and Victoria Boven, who are 17 and 16. We started our family history hobby in 1960 when we made our first descent chart. I currently serve as Plains States Commissioner for the Council of Scottish Clan Associations. Locally, we coordinate a monthly Celtic Heritage League program on family history in England, Ireland, Scotland and Wales. Part of our interest in reaching across the Atlantic Ocean is based on the fact that we worked in international service for about 10 years with Rehabilitation of Disabled International and World Recreation Association. Family history is our hobby.

PLEASE SEND SASE -- It will help us if you will send with your inquiries a "self addressed stamped envelop." More information and news will follow on June 10, 1983. John A. Nesbitt, 362 Koser Avenue, Iowa City, Iowa 52240 USA Tel. 319/337-7578 or messages

AMERICAN GENEALOGY ASSOCIATION

PROUDLY PRESENTS THE A G A SURNAME DIRECTORY VOL. I - NO. 1

INCLUDES AN ALPHABETICAL LIST OF 53 OF THE MOST COMMON
SURNAMEN IN THE UNITED STATES AND ALPHABETICAL MAILING
LISTS FOR GENEALOGICAL CORRESPONDENCE.

ADAMS	MORRIS
ALLEN	MORRISON
ANDERSON	NELSON
BAKER	PARKER
BROWN	PETERS
CAMPELL	PETERSON
CARTER	PHILLIPS
CLARK	RICHARDS
COLLINS	RICHARDSON
DAVIS	ROBERTS
EDWARDS	ROBERTSON
EVANS	ROBINSON
GREEN	SCOTT
HALL	SMITH
HARRIS	STEWART
HARRISON	TAYLOR
HILL	THOMAS
JACKSON	THOMPSON
JOHNSON	TURNER
JONES	WALKER
KING	WHITE
LEE	WILLIAMS
LEWIS	WILLIAMSON
MARTIN	WILSON
MILLER	WRIGHT
MITCHELL	YOUNG
MOORE	

53 SURNAMES IN BOOKLET FORM, MEAS. 5+ x 8+*,
APPROX. 1,700 NAMES ON 53 MAILING LISTS,
APPROX. 100 PAGES

ORDER NOW! ONLY \$5.50

REGISTER YOUR SURNAMES FREE - ANYTIME

AMERICAN GENEALOGY ASSOCIATION
A G A P O BOX 6047, CONCORD, CA 94520

OWSLEY

The OWSLEY FAMILY HISTORICAL SOCIETY held their fifth annual meeting at the John Marshall Hotel in Richmond, Virginia, 13 May, 1983. Carl J. Owsley of Orlando, Florida was chosen President for the next two years. Mrs. William H. Martin of Seattle, Washington, is the Secretary.

Albert W. L. Moore, Membership Chairman
1420 North Spring, Independence, MO 64050

Gage Family History

Ten years ago a Gage family bible belonging to my great-grandfather, Joseph Libby Gage, came into my possession. This inspired my interest in my ancestry. What started as a brief history of my Gage ancestors, grew into a book entitled John Gage of Ipswich - His English Ancestry, and Some American Descendants. While researching this family history I found numerous errors in Gage genealogy. These errors have been carried into many genealogies, and I felt a need for their correction. Now I want to share my new findings with you.

John Gage of Ipswich - His English Ancestry, and Some American Descendants is a summary of what I have learned of the lives of John Gage (1606 to 1673), his ancestors, and some of his descendants. I have compiled information from many sources within the United States and England. The services of Mr. Richard B. Allnutt, an English genealogist, were acquired to research the early Gage ancestry in Suffolk, England. Much of his researched material has been included in the introduction of this book. All my references have been incorporated into the text to help explain where my information was obtained. Numerous copies and transcriptions of original documents are contained in this book, the earliest a charter written about the year 1158. Pictures, maps, and diagrams, to illustrate where and how my ancestors lived, are included. Ancestral charts of the wives of my American Gage ancestors, and family group sheets listing all the children of these generations are also included.

The one-hundred and eighty-eight page, eight and one-half by eleven inch, hard bound edition of John Gage of Ipswich - His English Ancestry, and Some American Descendants will be available about 1 November 1983, for a donation of thirty-five dollars (which includes postage) to help defray the cost of research and printing. A facsimile of the table of contents is included for your review.

TABLE OF CONTENTS

Gage Coat of Arms	3
Explanation of Coat of Arms	4
Preface	5
Chart of 12 Generations in America	6
Introduction - English Gage Family	9
Charter and seal of Ralph de Gauzy - circa 1158	11
Baptism of John Gage - 21 April (1606)	18
Pictures of Kersey, Suffolk, Parish Church	19
Map of Suffolk, England	20
Area map of Boxford, Suffolk, England	21
Extract of the will of Peter Gawge - 1540	24
Transcript of the will of John Gawge - 1521	27
John Gage's ancestor chart	30
Map of England and Normandy	31
John Gage 1606-1673	33
Chart of the voyage of the Arbella - 1630	34
Maps of Ipswich, Massachusetts	37
Petition of the inhabitants of Ipswich - 1637	41
Confirmation of the land of Samuel Symonds - 1657	47
Map of Bradford, Massachusetts	51
Confirmation of the land of Zacheus Gold - 1666	54
Nathaniel Saltonstalls map of Gage's Island - 1668	58
Transcript of the will of John Gage - 1673	62
Inventory of the estate of John Gage - 1673	64
Inventory of the estate of Sarah Gage - 1681	66
Family group sheet	67

TABLE OF CONTENTS (CONTINUED)

Daniel Gage 1639-1705	69
Sarah Kimball's ancestor charts	70
Petition of Daniel Gage for land in Bradford - 1680	72
Inventory of the estate of Daniel Gage - 1705	76
Bond of administration on the estate of Daniel Gage	77
Additional inventory of the estate of Daniel Gage	78
Family group sheet	82
Daniel Gage 1676-1748	83
Martha Burbenk's ancestor chart	84
Petition of Daniel Gage over land - 1713	85
North Regiment of Essex County - 1709	87
Bond of administration of Daniel Gage for the estate of his grandfather John Gage - 1719	89
Pictures of gravestones at Bradford burial ground	93
Map of Bradford burial ground	94
Inventory of the estate of Daniel Gage - 1748	95
Bond of administration on the estate of Daniel Gage	96
Family group sheets	100
Moses Gage 1706-1771	103
Mary Haseltine's ancestor chart	104
Transcript of the will of Moses Gage - 1771	106
Document of French support in Bradford - 1758	107
Inventory of the estate of Moses Gage - 1771	109
Family group sheet	114
Thaddeus Gage 1754-1845	115
Revolutionary War records	116
Map of Franklin, New Hampshire	122
Pictures of the Thaddeus Gage homestead	123
Diagram of the Thaddeus Gage homestead	124
Molly Bean's ancestor charts	126
Petition for Revolutionary War pension - 1832	129
Family group sheets	134
David Bean Gage 1795-1863	137
Martha Eaton's ancestor chart	139
Petition against the separation of Sanbornton, NH - 1825	140
Family group sheet	142
David Kimball Gage 1836-1915	143
Elizabeth Jane Morrison's ancestor chart	144
Map of Quincy, Massachusetts	145
Civil War records	146
Operations of the 45th Regiment, Massachusetts Volunteers	147
Camp Meigs, Readville, Massachusetts	148
Diagram of Hall Cemetery	154
Family group sheet	155
Joseph Libby Gage 1864-1934	157
Mary Emma Wry's ancestor chart	158
Pictures of Joseph and Mary Gage	159
Map of Salem, Massachusetts	160
Family group sheet	162
Nathaniel Hunting Gage 1895-1964	163
Pictures of Nathaniel Gage - circa 1918	164
Mildred Goldsmith Byers' ancestor chart	165
Map of Danvers, Massachusetts	166
Pictures of Nathaniel and Mildred Gage	167
Family group sheet	169
Paul Frederick Gage 1920-	171
Virginia Ruth Rushworth's ancestor charts	172
Picture of Paul, Virginia, and Duane Gage	176
Map of Middleton, Massachusetts	177
Family group sheet	178
Duane Marshall Gage 1946-	179
Marguerite Concetta LeClair's ancestor charts	180
Air Force discharge	184
Map of Truro, Cape Cod, Massachusetts	185
Picture of Duane, Margie, and children	187
Family group sheet	188

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 Oreille County, Washington, \$5.00; Lincoln Co., Washington \$6.50; Whitman Co. 3 vols. each \$5.00

* * * * *

SOUTHEAST TEXAS GENEALOGICAL AND HISTORICAL SOCIETY

P. O. Box 3827
Beaumont, TEXAS 77704

Membership \$7.50 per year includes 4 issues - YELLOWED PAGES

Offering: Jefferson Co., Texas Marriages 1837-1899 \$10.50

Hardin County, Texas Cemeteries (272 pp) 15.50

Yellowed Pages, Vols. 1 through V, each \$8.00

* * * * *

MIDWEST HISTORICAL & GENEALOGICAL SOCIETY

P. O. Box 1121
Wichita, Kansas 67202

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).

* * * * *

SEATTLE GENEALOGICAL SOCIETY

Box 549, Seattle WA 98111

HOW-TO FLYER to include your pre-1850 New England - New York ancestors in planned 1983 published register. Send SASE to Seattle Genealogical Society P. O. Box 459 Seattle, WA 98111.

* * * * *

SOUTHEASTERN COLORADO GENEALOGICAL SOCIETY

P. O. Box 4086, Pueblo, CO 81003

Welcome 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, ,remont, 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

INTERNATIONAL GENEALOGICAL MAGAZINE Bi-Monthly -- 32 Pages

FREE Queries --- News --- Book Reviews --- Genealogical

TIPS --- Historical Data- \$15.00/Yr -- Sample \$2.50

Charles D. Townsend

I.F.R. Genealogy, 5721 Antietam Drive

Sarasota, Florida 33581

* * * * *

Still available - Notesheets - Royal Presidio of Santa Barbara

Forms and charts to assist in research projects

Volunteer your services and make suggestions.

Write legislators on burial site protection legislation.

* * * * *

SANTA BAPTISTA COUNTY GENEALOGICAL SOCIETY

The first county historical or genealogical society in the United States to become affiliated with the International Federation of Family History Societies; is also a member of the American federation.

SANTA BARBARA COUNTY

SANTA BARBARA COUNTY CREATION LOG SHEET
 F. O. BOX 1174, OZEN, CA 93115-1174
 Return Postage Guaranteed

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 Spanish explorer Sebastian Vizcaino, entered the channel. The Feast Day of Saint Barbara in 1622 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 presidios in Alta California. San Juan, 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.

NON-PROFIT ORG.
 U. S. Postage
 PAID
 Santa Barbara, CA.
 Permit No. 682