

Ancestors West

Vol. 10 No. 3

September 1984

Whole Number 40

"Today weds yesterday
with tomorrow for continuity."

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

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

OFFICERS, DIRECTORS, COMMITTEES 1984

Doreen Cook Dullea President
 Harry R. Glen Vice President
 Doris Patchelder Crawford Secretary
 Muriel Riener Graham Treasurer
 Doris Crawford
 Corresponding Secretaries
 Carol Field Hamilton Director
 Lilian Mann Fish Editor, Director
 Ruth Brooks Scollin Librarian, Director
 Norman E. Scofield Parliamentarian
 Marie LaBreche, Cecelia Spencer
 Ruth Pelch Library Assistants.

COMMITTEES

BOOK Evelyn Fetter, Marie LaBreche, Emily Thies, Mary L. Johnson,
 Dorothy Walt, Patricia Case, Ruth Norris
 BUS (Transportation to other Libraries) Shirley Cobb, Helen Miller
 HOSPITALITY Marilyn Owen, Audrey Guntermann
 PROGRAM Donna Tepper
 PUBLICITY Nona Armstrong, Olive Franklin
 SCRAPBOOK Alice Ovington
 SPECIAL PROJECTS Jan Cloud, Patricia Case, Frances Ramsey
 TELEPHONE Harry Glen, Mary Louise Kehoe
 WAYS AND MEANS Ruth Morrow, Peggy Singer, Janet Lawler

PAST PRESIDENTS

Norman E. Scofield	1983	Mary Ellen Webster Calbraith	1978
Harry W. Titus	1982	Carlton M. Smith	1977
Emily Perry Thies	1981	Selma Bankhead West	1975--1976
Bette Root	1980	Harry R. Glen	1974--1975
Harry E. Titus	1979	Carol Forbes Roth	1972--1973

ANCESTORS WEST is published quarterly in March, June, September and December. Non-member subscription \$8.00 per annum. Single copies of current and back issues \$2.00, depending on availability. Advertising by individuals: \$3.00 for first 20 words and 10 cents for each additional word. Contributions of a genealogical or historical nature will be accepted as space allows. Queries are encouraged. Quotations and reviews of items 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. Santa Barbara County Genealogical Society dues \$15.00 for calendar year, payable by February 1 and include one subscription to the quarterly, ANCESTORS WEST. Family memberships available, to include one copy of quarterly. REGULAR MEETINGS: First Saturday of each month, 10 a.m. to 3 p.m. Room S, Coleta Community Center, 5682 Eol-lister Ave., Goleta, CA. Library at above address open each Wednesday, 12 noon to 4 p.m. and during February 1984, on Saturdays, Feb. 11, 18 and 25. It is hoped that use will be sufficient to continue the practice of Saturday Library Hours.

ANCESTORS WEST
TABLE OF CONTENTS

Vol. 10, No. 2

September 1984

Goddard Convocation	85
News of our Editor	85
Genealogical Faire	87
Santa Barbara County Marriage records 1908	88
Buyer beware	99
Queries	100
New in the Library Compiled by Ruth Scollin, Librarian	101
Book Reviews	108
In and Around San Francisco	105
Old Land Measures	106
Delayed Birth Files	106
Battle of Sedgemoor	106
Social Security Information	107

Appeal is made for gifts of books, pamphlets and periodicals for the SBCGS library. Contributions will be reported in the NEW IN THE LIBRARY section and are tax deductible. Recommendations for purchase of books to be made by the book committee. Articles and ancestral charts for ANCESTORS WEST are solicited. Queries bring response and expansion of family data.

Recently our esteemed editor and Society member Lilian Mann Fish suffered a serious physical difficulty requiring hospitalization and surgery(she is now recovering, we are happy to report). Replacements of her caliber are in short supply and so it was decided by the Directors of the SBGS that an editorial board be established to act as substitute editors. Consequently, you will notice a slight change in the format of Ancestors West and that the third quarterly issue is reaching you somewhat late.

In June Ms. Fish represented the Piscataqua Pioneers at the Goddard Convocation in Wichita, KS. She reports the first Chadbourne, as well as John Goddard came on the "Red Cow" to Oyster River, NH in 1634 as a millwright under contract with Capt. John Mason. The newsletter of the Chadbourne Association is "The Pied Cow".

Mr. Derek Webber of Snowdon, Wiltshire, Eng. the principle speaker at the Goddard Convocation, in one talk stressed the fact that 'cowe' shortened to 'cow' is the Anglo Saxon word for a shifting, sometimes water-covered sandy reef or dune in the waters off the Yarmouth to Ipswich coast of reddish-brown variedcolored sand--not a black and white Holstein. A model of "The Pied Cow" graced the lecturn at the Goddard meetings and another, with finely laced black rigging and white sails was dis-

played at the head table of the banquet and presented to Ms. Fish as the only Goddard descendant in attendance. Lilian has graciously loaned the latter to the Society for display on the New Hampshire table at the Genealogy Faire.

You are much loved and missed, Lilian, and we wish you a speedy recovery and quick return.

Patricia Case
Doris Crawford
Doreen Dullea
Evelyn Petter
Muriel Graham
Norman Scofield
Ruth Scollin
Editors

BUS TRIPS TO LOS ANGELES LIBRARIES - The final trips to the Los Angeles Public Library and the LDS Library are scheduled for Wed. October 24 and Wed. Nov. 28 for 1984. Please meet at the La Cumbre parking lot at 7 a. m. and at the Miramar at 7:15 a.m. Your reservations should go to Helen Miller at 1136 La Vista Road, Santa Barbara, CA 93110. The cost is Ten Dollars per member and Twelve Dollars for non-society members.

Remember to pick up and return your surname cards . The cards and instruction sheets are at the Society library from committee members.

Genealogy Fair

October 6, 1984

Research - Speaker - Sales

Mark Saturday, October 6 on your calendar! Instead of the regular October meeting, our Santa Barbara County Genealogical Society is planning a GENEALOGY FAIR for that date. It will be held at the United Methodist Church, Anapamu and Garden Streets from 10 am to 4 pm.

Come prepared to research! We will have tables arranged by geographical area and staffed by people familiar with each area. Many members are loaning books from their personal libraries which will be available for your research. These will be complemented by others selected from our substantial Society Library. (It's a grand opportunity to look at books not generally available!)

Arrangements are being made by our President, Doreen Dullea, for a great out of town speaker to highlight the day. And, for those new to this sport, a short Beginners Class will be held.

Another feature that's sure to attract you will be our Sales Table. Books, supplies, and genealogy-related materials will be available for purchase with a discount given to Society members. In addition, there will be some items of genealogical interest that can only be acquired by participating in the exciting raffle that is planned. So, be prepared to take a chance!

And, if you think that food is still a necessity (when all those beautiful books are available for perusal), bring a sack lunch or take advantage of the several eateries in the area. However, to keep you fortified (so that you can stick with that research) we'll have coffee, tea and "goodies" for sale.

Proceeds from the day will benefit our society in much-needed ways - the bookfund for library additions, speakers, general operating expenses, etc.

Offers of assistance and further questions should be directed to Jan Cloud (965-7423) who is General Chairman.

This is an opportunity not only to do research, but to work with and get to know your fellow society members. Please come and join us!

Copied by Alice Ovington and Ruth Pelch

Abbreviations:

Carp = Carpinteria Los A = Los Alamos Mont = Montecito
 Ell = Ellwood Los C = Los Cruces S. B. = Santa Barbara
 Gol = Goleta Lomp = Lompoc S. M. = Santa Maria
 Guad = Guadalupe Los O = Los Olivos S. Y = Santa Ynez

* indicates out of order () indicates differences in index

ABLES, Henry John	Rosa Elise WEBER	2	1907	S. B.
ADRIAN, Pauline	George Alfred HAWKINS	27	Nov	S. B.
ALBERTONI, Adeline	John REZZONICO	12	May	S. B.
ALDERMAN, John Watson	Laura FOREN	24	Apr	S. B.
ALEXANDER, Blanche	Byron CONWAY	18	Jul	S. B.
ALLEY, Alfred Wright	Elsie Fisher SIENANK	27	May	S. B.
ALLISON, Beulah Belle	Donnie Philo LONGSDON	4	May	S. B.
AMOS, Clarence Wayne	Jennie May HOWLAND	22	Dec	S. B.
ANDERSON, Sigred Elizabeth	Frank THRASHER	1	Jul	S. B.
AQUISTAPACE, Maria	Thomaso AQUISTAPACE	29	Jul	S. B.
AQUISTAPACE, Tomaso	Marie AQUISTAPACE	29	Jul	S. B.
ARMOUR, Mary	Frank Henry BODIE	3	Aug	S. B.
ARNAIZ, Maria Francisca	Herminia WallaceArthibald DUNTON	28	Aug	S. B.
ATKINS, Bernard Crofton	Anna Louise FULTON	7	Oct	S. B.
AUSTIN, Gertrude	Ernest Franklin DAY	26	Nov	S. B.
AVERY, Eugene	Annie BURTON	20	Aug	Lomp
AVILLA(Villa), John A.	Christina ROMERO	7	Oct	Mont
(License shows name as Johnie A.Villa and John Villa)				
AYALA, John	Mary M. ESPINOSA	4	Feb	S. B.
BACON, George William	Ethel G. FELL	27	Nov	S. B. (Lomp)
BAGG, John Sherman	Hazel LeFrancis HOBSON	15	Jun	S. B.
BAILEY, Ethel Welton	Albert Davis PENDLEY	12	Nov	Lomp
BAKER, Elmer Phillip	Alice Gertrude COINER	20	Aug	S. B.
BAKER, William Stanley	Hattie CHATMAN	9	Mar	S. B.
BALL, Joseph John	Dora May RUDOLPH	10	Apr	Lomp
BALL, Maria	Jose Ygnacio ORTEGA	22	Jun	S. B.
BARBASTE, Marie	Joseph Bertrand COUTENS	2	Jul	S. B.
BARKER, Hattie Irma	George William JOHNSON	29	Jan	S. B.
BARKER, William Jordan	Eva Louise(a) LEWIS	28	Aug	S. B.
BARLOW, Geroge Cornelius	Anna Elizabeth ROCKENSIES	3	Aug	S. B.
BARNES, Edith Lavina	Peter Green BARNES	28	Oct	S. B.
BARNES, Harry Alpheus	Felina CARRILLO	2	Jun	S. B.
BARNES, John Boyd	Mary Annetta(e) FORREST	29	May	S. B.
BARNES, Lambert S.	Clara M. SMITH	28	Oct	Gol
BARNES, Owen Mead	Carrie CURTIS	14	Apr	S. B.
BARNES, Peter Green	Edith Lavina BARNES	28	Oct	S. B.
BARRETT, Joseph Warren	Josephine DOTTA	21	Apr	S. B.
BARRY, Walter Emmett	Jennie GONDRAN	22	Jun	S. B.
BARLETT, Frank Barton	Leah Alma SHELLADY	28	Mar	S. B.
BATES, Lucy	William Alfred WHITE	5	Feb	S. B.
BATTY, Ernest Chamberlayne	Vera Mary Strode BLYTH	18	Nov	Mont
BAXLEY, Isaac Rieman	Ellen COOPER	5	Dec	Ell
BEAL, Elvera Edith	James Ernest REELS	15	May	S. B.
BEATTIE, Herbert Edwin	Hattie Alice DOTY	13	Feb	S. B.
BECK, Herbert Elie	Florence BUSHNELL	25	Nov	S. B.
BEGG, Laura	Jacob Logan BURTON	9	Feb	S. B.
BENNETT, Mortimer	Ellswort BROWN	9	Feb	S. B.
BERND, Clara Agnes	Charles Martin HUBEL	2	Jan	S. B.
HESS, Fannie Ethelyn	Horace Hearld JEWETT	9	Oct	Los O
BEUTERBAUGH, Eunice	John Lloyd TALBOTT	6	Nov	Lomp

BIGGER, Carrie Sumner (Sumner)	Lewis Ellsworth BIRD	7 Mar	S. B.
BIRD, Lewis Ellsworth	Carrie Sumner BIGGER	7 Mar	S. B.
BLACK, Charles Francis	Lida Jane HARRIS	4 Jul	S. B.
BLANCHET, Josephine	Charles ERECK	25 May	S. B.
BLYTH, Vera Mary Strobe	Ernest Chamberline BATTY	18 Nov	Mont
BODIE, Frank Henry	Mary Armour	3 Aug	S. B.
BONETTI, Attalia Olympia	Charles Amrose HALL	30 Jun	S. B.
BOOKER, Edith Helen Gano	James Gaff BURTON	17 Dec	S. B.
BOTELLO, Aurora Josephine	Joseph Ramon ERABO, Jr.	22 Sep	S. B.
BOSKER, Neal Bale	Ethel Anna DAUGHERTY	15 Oct	S. B.
BOWMAN, Josephine Conkling	Thomas Walter LOWE	1 Jan	S. B.
BOYD, Edward Wm.	Leonora SHIRRELL	30 Oct	S. B.
ERABO, Joseph Ramon, Jr.	Aurora Josephine BOTELLO	22 Sep	S. B.
ERECK, Charles	Josephine BLANCHET	25 May	S. B.
BRIGGS, Lula May	Bert Ennis EAGLER	22 Apr	S. B.
BROUGHTON, Lenore	Geo. Collyer GALE	29 May	Lomp
BROWN, Claude Longfellow	Maggie MACKNEKOWSKI	31 Oct	S. B.
BROWN, Ellsworth	Mortimer BENNETT	9 Feb	S. B.
BROWN, Jessie Louise	Charles Percival RICHMOND	25 Jul	S. B.
BROWN, William John	Francis (Frances) Walker FISH	12 Dec	Carp
BRUCE, Robert William	Hazel Frances PIERCE	8 Jun	S. B.
BUELL, Maybelle Margaret	Wylie Cleveland NIELSON	6 Feb	S. B.
BURKE, Nellie Margaret	Ellis Owen VALLIKETT	2 Jun	S. B.
BURNS, Alice Harrison	B. John WANDREY	12 Aug	S. B.
BURTON, Annie	Eugene AVERY	20 Aug	Lomp
BURTON, Jacob Logan	Laura BEGG	9 Feb	S. B.
BURTON, James Gaff	Edith Helen Gano BOOKER	17 Dec	S. B.
BUSHNELL, Florence	Herbert Elie BECK	25 Nov	S. B.
BUTT, George Alfred	Rosa Vivian COLE	6 Jan	S. B.
BYRNE, Jennie Melvina Stone	Cyrus Merriam PEIRCE	2 Apr	S. B.
CACCIA, Annetta	Cesare Maccianti	6 Apr	S. B.
CALDER, Laure Williams	Earnest Goodhue STROUD	3 Sep	S. B.
CALDERA, Alejandro	Dolores HILL	20 Dec	S. B.
CALDWELL, Decatur Colden	Jessie Pearl SUMPTER	8 Aug	S. B.
CALIGARI, Battista (A)	Albina PORTER (Porta)	10 Sep	S. B.
CAMERON, Claire Vernon	Hannah Matilda EUPHRAT	15 Jul	S. B.
CAMPBELL, Leila Hardcastle	Alexander Franklin LANE	11 Jul	Gol
CAMPDONICO, Margaret Elizabeth	William Foster SAMPSON	5 Jun	Quad
CAREAGA (Carega) Louis Samuel	Mercedes Pauline ORELLA	20 Nov	S. B.
CARLSON, Anna	Frank OLSON	21 Sep	S. B.
CARLSON, John	Alice McPHERSON	15 May	S. B.
CARNEY, Sarah	James Eugene KAVANAUGH	15 Jan	S. B.
CARRILLO, Felina	Harry Alpheus BARNES	2 Jan	S. B.
CARRILLO, Ramundo Manuel	Elisa (Eliza) RENAULT	1 Aug	S. B.
CARSCALLEN Clara A'Beckett	Donald Wallace SKEEL	31 Jul	S. B.
CASTELO, Carmen	Julian Matias ORELLA	17 Jul	S. B.
CASTRO, Anita Marie	William Fletcher JOHNSTON	27 Jul	S. M.
CAWELTI, Norman	Gertrude WYLIE	30 Oct	S. M.
CHAMBERLINE (Chamberlain)	Harry Eugene SEXTON	17 Dec	Gol
Mary Elizabeth			
CHANDA, Joseph	Margaret Ann HUGHES	16 Jul	S. B.
CHATMAN, Hattie	William Stanley BAKER	9 Mar	S. B.
CHURCH, Charles Thorpe	Rose Anna Laux SCHWALLER	26 Oct	Mont
CLARK, Wm. Lattin	Dorothy Jennie McGONIGLE	2 Oct	Lomp
CLIFTON, Samuel	Georgia Blanche DALLY	26 Jan	S. B.
COLNER, Alice Gertrude	Elmer Phillip BAKER	20 Aug	S. B.
COLE, Rosa Vivian	George Alfred BUTT	6 Jan	S. B.
COLEMAN, Garfield	Sonora Elbertha FULLER	11 Oct	S. B.
COMBETTO, Bernardo	Marquerite ORBAN	20 Aug	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

90

CONARD, Francis Paxson	Mary GEORGE	28 Feb	S. B.
CONTRARIAS (Contreras) Raymond Jos.	Blanche Odulia ONTIVEROS	29 May	S. M.
CONWAY, Byron	Blanche ALEXANDER	18 Jul	S. B.
COOK, Emma	Charles Frank LUKEN	26 Oct	S. B.
COOPER, Ellen	Isaac Rieman BAXLEY	4 Dec	Ell
COOPER, Ethel Cordelia	John Price CUDEBACK	6 May	S. B.
COOPER, William	Emma Pearl ROBEY	15 May	S. B.
CORDERO, Clara	Enrique ESPINOSA	14 Sep	S. B.
CORDERO, Francisco Estanislous	Sarah Adalena HATTERY	31 May	S. B.
CORDERO, Mary	Porfirio ORTIZ	14 Sep	S. B.
CORDERO, Sadie	Adriano LUGO	25 Feb	S. B.
CORDERO, Serafina	Joe REZZP	4 Pct	S. B.
CORMACK, Clyde	Little SWALES	7 Sep	S. B.
COTA, Alexandro	Clara OLIVERA	4 (22) Feb	S. B.
COTA, Eelfina	Juan Emilio FLORES	20 May	Las C
COTA, Leonardo	Annie Butt WHITNEY	3 Jul	S. B.
COTA, Simon	Antonia ONTIVEROS	19 Jun	Lomp
COUTENS, Joseph	Marie BARBASTE	2 Jul	S. B.
CRANE, Isabel Slingerland	Charles Nelson WILLITS	1 Dec	S. B.
CRAWFORD, Andres Anderson	Lena LEBERT	3 May	S. B.
CROSS, Helen Lee	Cecil Ernest HOUDEYSHEL	22 Feb	S. B.
CUDEBACK, John Price	Ethel Cordelia COOPER	6 May	S. B.
CURTIS, Carrie	Owen Mead BARNES	14 Apr	S. B.
CURTIS, Wilbur Willis	Minnie Rosette PAYNE	2 Aug	Lomp
DALLY, Georgia Blanche	Samuel CLIFTON	26 Jan	S. B.
DALY, James	Nellie(Helen) MGINLEY	7 May	S. B.
DARLING, Bessie Constance	Martin Alexander EMERICK	5 Dec	S. B.
DAUGHTERTY(Daugherty)Ethel	Emma Neal Bale BOWKER	15 Oct	S. B.
DAVEE, Albert Roscoe	Ruby Ives NEWHOUSE	26 Nov	Lomp
DAVIS, Etelka	William Henry DOWNS	25 Sep	S. B.
DAVIS(Davirs) Mary	Fredrick Joseph WILKINS	8 Jul	S. B.
DAY, Alice Margaret	William Augustus McLAREN	18 Sep	S. B.
DAY, Ernest Franklin	Gertrude AUSTIN	26 Nov	S. B.
DEAN, Jerome Amos	Mary Alice WILHOIT	2 Oct	S. B.
DECKER, Ellen Maude	Joseph Beit MILLER	6 Aug	S. B.
DEN, Alfonso Lorenzo	Edwina MEYER	17 Jul	S. B.
DENARD, Jean Baptiste	Marie CHACO	17 Dec	S. B.
DEVENDORF, Fred Clark	Nancy Ellen VAN RIPER	9 Feb	S. B.
DOCKSTADER, Ernest Clayton	Mabel LYON	13 Feb	S. B.
DOMINGUEZ, Annie	Joseph Caytano DOVER	26 Sep	S. B.
DOMINGUEZ, Josefa	Francisco LOPEZ	28 Nov	S. B.
DOMINGUES, Thereza	Anthony FOSTER	1 May	S. B. (Mont)
DOTTA, Josephine	Joseph Warren BARRETT	21 Apr	S. B.
DOTY, Hattie Alice	Herbert Edwin BEATTIE	13 Feb	S. B.
DOUGLASS, Louise K.	William PASTOR	14 May	S. B.
DOVER, Joseph Caytano	Annie DOMINGUEZ	26 Sep	S. B.
DOWELL, William Hickman	Rosa YUNKER	10 Jun	S. B.
DOWNS, William Henry	Etelka DAVIS	25 Sep	S. B.
DREWS, Frederick G.	Carrie Eva GAIL	21 Sep	S. B.
DUNN, John Archer	Francis Carlisle STOCKING	12 Oct	S. B.
DUNN, John Asa	Lucy STRAYER	26 Jun	S. B.
DUNTON, Wallace Archibald	Maria Francisco Herminia ARNAIZ	28 Aug	S. B.
DURFEE, Edward Cole	Martha Florence MORRIS	7 May	S. B.
DUTRA, Frank Garcia	Maria Dutra MARTINEZ	7 Sep	S. M.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

EAGLER, Bert Ennis	Lula May BRIGGS	22 Apr	S. B.
EARLE, Walter Herbert	Mary Clara HAMMEL	11 Jul	S. B.
EDDY, Geo. Lyman	Etta May STEP	14 Nov	Lomp
EDRINGTON(Edington)Wm. Barret	Rosena MOORE	5 Sep	nr Gol
EDWARDS, Anna Norma	James Philip SULLIVAN	28 Aug	S. B.
EDWARDS, Carl Francis	Mabel POETT	5 Jun	S. B.
EMERICK, Martin Alexander	Bessie Constance DARLING	5 Dec	S. B.
ENGLISH, Earl Elmo	Bessie Agnes SMITH	19 Jun	S. B.
ERRECA, Jean Baptista	Mariana LASAGA	21 Dec	S. B.
ESPEJO, Ramona	James Adolphus SCOTT	10 Oct	S. B.
ESPINOSA, Enrique	Clara CORDERO	14 Sep	S. B.
ESPINOZA, Leonardo S.	Maria Antonia ROMERO	6 Feb	(Mission)SY
ESPINOZA, May M.	John AYALA	4 Feb	S. B.
ESTELL, Martha Ellen	William H. STILLMAN(Stilwell)	12 Oct	S.B.
EUPHRAT, Hannah Matilda	Claire Vernon CAMERON	15 Jul	S. B.
FEELEY, James	Anna Maria RUDDY	5 Jun	S. B.
FELL, Ethel G.	George William BACON	27 Nov	Lomp(SE)
FERRERO, Anna	Luigi Giacinto SOMACAL	8 Sep	S. B.
FIELAND(Fielan)William	Dora MTRANDA	28 May	S. B.
FISH, Frances Walker	William John BROWN	12 Dec	Carp
FLEMING, Ernest William	Dola Pierre LongstreetTRAFTON	6Apr	S. B.
FLINT, Charles Byron	Isabella Virginia LIBBEY	3 Nov	S. B.
FLORES, Juan Emilio	Delfina COTA	20 May	Las C
FOREN, Laura	John Watson ALDERMAN	24 Apr	S. B.
FORREST, Mary Annetta(Annette)	John Boyd BARNES	29 May	S. B.
FOSTER, Anthony	Thereza DOMINGUES	1 May	Mont(SE)
FOK, Angela	Harold L. MITCHELL	11 Sep	S. B.
FREILEY, William Ellmor	Murtie SAUNDERS	17 Apr	Lomp
FRICK, Charles Winzel	Georgia May SLANKARD	13 Aug	S. B.
FRICK, William Henry	Mabel PARK	19 Jun	Mont
FRYER, George	Osyth Ransome SEXTON	1 Jun	S. B.
FRYMAN, Geo. Wesley	Ruth Idella NIDEVER	4 Jul	Carp
FULLER, Sonora Elbertha	Garfield COLEMAN	11 Oct	S. B.
FULMER, Grace Alameda	Ralph Alexander GOODCHILD	25 Dec	Lomp
FULTON, Anna Louise	Bernard Crofton ATKINS	7 Oct	S. B.
GAGE, Mary Cort	Charles Blackburn LEFFLER	22 Aug	S. B.
GAIL, Carrie Eva	Frederick G. DREWS	21 Sep	S. B.
GALE, Geo. Collyer	Lenore BROUGHTON	29 May	Lomp
GALLAGHER, Annie	Edward SWERINER	29 Jul	S. B.
GEALAS, Kate	John SILVA	31 Dec	S. B.
GEORGE, Mary	Francis Paxson CONARD	28 Feb	S. B.
GEWE, Hattie May	Ernest Alva ROBBINS	7 Jan	Los A
GILKESON, Ada Lee	Clyde Barton STAMP(Staup)	24 Dec	S. B.
GILLET, Fred Jay	Olga MARKONEN	23 Jul	S. B.
GILMORE, Jack W.	Beatrice J. TAYLOR	30 Aug	S. B.
GLEASON, Henry B.	Eva Mildred WALLACE	5 Jun	S. B.
GLENSOR, Harry Willard	Elizabeth Paschall HACKER	5 Dec	S. B.
GODFREY, Arthur	Lillian Harriet PAGE	7 Dec	S. B.
GONDRAN, Jennie	Elater Emmett BARRY	22 Jun	S. B.
GOODCHILD, Ralph Alexander	Grace Alameda FULMER	25 Dec	Lomp
GOODEN, Arthur Henry	Eunice Anna JANES	6 Feb	Mont
GRACE, Victor	Marie LUCEY	30 Jul	S. B.
GRABER, AugustHeinrichFriedrich	Elizabeth WALSH	28 Feb	S. B.
GRANT, James	Janet McHardy RITCHIE	28 Dec	S. B.
GRAY, Lendal Morton	Sophie Katherine MARKS	22 Jun	Mont
GREENFIELD, Benjamin Percy	Jessie Eugenie TAYLOR	15 Apr	S. B.
GREENLEAF, Dorothea	William M. HUMANS	4 May	S. B.
GRIFFIN, Arthua	Lucy Alice SEXTON	29 Sep	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

GROSSI, Louis Domingo	Guiditta GUIDOTTI	16 Apr	S. B.
GRUWELL, Jesse Alain	Dica Lucille SMITH	25 Jun	Los O
GUENTHER, Ethel Glendolen	Haison Sylvester RIDEOUT	7 May	S. B.
GUIDOTTI, Giuditte	Louis Domingo GROSSI	16 Apr	S. B.
HACKER, Elizabeth Paschall	Harry Willard GLENSOR	5 Dec	S. B.
HADDON, George Samuel	Hilda C. SWANSON	8 Dec	S. B.
HADLEY, Everest Wells Jr.	Isabel May RICE	10 Apr	S. B.
HAHN, Ida E.	Fred JONAS	12 Jun	S. B.
HALL, Charles Ambrose	Attalia Olympia BONETTI	30 Jun	S. B.
HAMILTON, James	Nellie LAUGHLIN	24 Nov	S. B.
HAMMEL, Mary Clara	Walter Herbert EARLE	11 Jul	S. B.
HAMMOND, Golden Irene	Carl Henry ROGERS	6 Jul	S. B.
HAMPTON, Joseph	Stella Madeline MILLER	16 Sep	S. B.
HANSEN, Olga	John James KELLY	21 Jun	S. B.
HARDING, Jesse Eugene	Violet Virginia SIMON	2 Sep	S. B.
HARRIS, Lida Jane	Charles Francis BLACK	4 Jul	S. B.
HASSEY, Mary Frances	William Leon MYERS	14 May	S. B.
HATTERY, Sarah Adalena	Francisco Estanislau CORDERO	31 May	S. B.
HAWKINS, George Alfred	Pauline ADRIAN	27 Nov	S. B.
HAWKINSON, Oke William	Hannah Louisa THOMPSON	14 Oct	S. B.
HAYWARD, Earl Grant	Frieda Dorothy MEYER	11 Sep	S. B.
HERALD (Hearld) FRANK	Agnes HIRT	20 Aug	S. B.
HESKIN, Patrick	Elizabeth Maria STINSON	4 Sep	S. B.
HESSE, Ella Antoniette	George Wesley Winston STONE	4 Nov	S. B.
HESSE, Lucy Hazel	Walter Jephtha RANDOLPH	9 Feb	S. B.
HEYL, Ethlene Cora	John Pilcher SMITH	5 Mar	S. B.
HIGGINS, Annie E.	Robert Jonathan MYERS	10 Sep	S. B.
HILL, Dolores	Alejandro CALDERA	20 Dec	S. B.
HILL, Oliver	Amanda McWILLIAMS	28 Oct	S. B.
HILL, Samuel Milton	Elizabeth Clarissa WAUGH	25 Sep	S. B.
HIRT, Agnes	Frank HEARLD (Herald)	20 Aug	S. B.
ROBERT (Hobart), Edward Fisher	Jennie Anna SALISBURY	15 Nov	S. B.
HOESON, Hazel LeFRANCIS	John Sherman BAGG	15 Jun	S. B.
HOLLINGS, Richard Butterworth	Bertha Lucretia SCHUSTER	20 Mar	S. B.
HORN, David Isiah	Emily HUYCK	23 Oct	S. B.
HOUEYSHEL, Cecil Ernest	Helen Lee CROSS	22 Feb	S. B.
HOWLAND, Jennie May	Clarence Wayne AMOS	22 Dec	S. B.
HUBEL, Charles Martin	Sara Agnes BERND	2 Jan	S. B.
HUGHES, Margaret Ann	Joseph CHANDA	16 Jul	S. B.
HUMANS, William M.	Dorothea GREENLEAF	4 May	S. B.
HUNT, Emma Amelia	Arthur MASSEY	15 Apr	S. B.
HUNT, Laura Agnes	David MORELL	20 Oct	S. B.
HUYCK, Emily	David Isiak HORN	23 Oct	S. B.
IENSTEIN, Francis Dee	Cora RUTHERFORD	9 Oct	S. B.
JANES, Eunice Anna	Arthur Henry GOODEN	6 Feb	Mont
JEWETT, Horace Harold	Fanne Ethelyn BESS	9 Oct	nr Los O
JIMINEZ, Willehado	Rosaria REYES	4 Oct	S. B.
JOHNSON, George William	Hattie Irma BARKER	29 Jan	S. B.
JOHNSTON, Herbert Dennis	Rosa Beatrice LOGAN	4 Sep	S. B.
JOHNSTON, William Fletcher	Anita Marie CASTRO	27 Jul	S. M.
JONAS, Fred	Ida E. HARN	12 Jun	S. B.
JONES, Richard D.	Pauline D. KEISER	10 Jun	S. B.
JUAREGUE, Gregorio Porfirio	Mary ROELES	5 Apr	S. B.
KAVANAGH, James Eugene	Sarah CARNEY	15 Dec	S. B.
KEENEY, Alonzo Albert	Claribel VAN DERVORT	17 Aug	S. B.
KEISER, Pauline D.	Richard D. JONES	10 Jun	S. B.
KELLY, John James	Olga HANSEN	21 Jun	S. B.
KINCAID, Bertha Jean	Louis Daniel RASOR	19 Mar	S. B.

KING, Bruce	Lizzie SHERMAN	14 Nov	S. B.
KLAYS, Virginia Mabel	George Warren SANDERS	15 Oct	S. B.
KLETT, Edward J.	Ida May MARVIN	17 Dec	S. B.
KNIFFEN, Alberta Katti	Bert Leroy THOMPSON	4 Nov	S. B.
KNIGHT, Frost Joseph	Gertrude Rebecca YOUNG	13 Oct	S. B.
KOOPMANS(Koopermans) Nienke	Otto NIEDERMULLER	17 Feb	Mont
LANE, Alexander Franklin	Leila Hardcastle CAMPBELL	11 Jul	Gol
LANE, Nora Lee	George Alexander RAY	13 Feb	Gol
LANE, Raymond Earl	Theresa Dorothy YOUNG	6 Jan	S. B.
LANG, Mark	Grace NIDEVER	6 Mar	Carp
LASAGA, Mariana	Jean Baptista ERRECA	21 Dec	S. B.
LAUHLIN, Nellie	James HAMILTON	24 Nov	S. B.
LEACH, Willis Elgin	Agnes Georgana RANDALL	1 Jul	S. B.
LEBERT, Lena	Andrew Anderson CRAWFORD	3 May	S. B.
LEFFLER, Charles Blackburn	Mary Cort GAGE	22 Aug	S. B.
LEPPER, Willis Floyd	Helen Louise STRENGTH	25 Aug	S. B.
LEWIS, Eva Louisa	William Jordan BARKER	28 Aug	S. B.
LEWIS, Lillian Elsie	Alfred Newton McDANIEL	2 Jul	S. B.
LIBBEY, Isabella Virginia	Charles Byron FLINT	3 Nov	S. B.
LINDBOE, Ragnhild Wilhelmine	Peter Kristian SIVERTSON	10 Feb	S. B.
LIVAROT, Manuel DeF.	Jacinta MARTINEZ	23 Oct	S. B.
LOGAN, Rosa Beatrice	Herbert Dennie JOHNSTON	4 Sep	S. B.
LONG, Louisa	Frank Rudolph SHATTUCK	27 Dec	S. B.
LONG, Sadie Elizabeth	Charles Herbert MARRIOTT	12 Oct	S. M.
LONGSDON, Donnie Philo	Beulah Belle ALLISON	4 May	S. B.
LOPEZ, Francisco	Josefa DOMINGEZ	28 Nov	S. B.
LOPEZ, Josie Dover	Benjamin Franklin NEWTON	10 Dec	S. B.
LOPEZ, Laura	Belisario ROLES	13 Apr	S. B.
LOWE, Thomas Walter	Josephine Conkling BOWMAN	1 Jan	S. B.
LUCEY, Mamie	Victor GRACE	30 Jul	S. B.
LUGO, Adriano	Sadie CORDERO	25 Feb	S. B.
LUGO, Annie	Abalardo RUIZ	2 Dec	Carp
LUKEN, Charles Frank	Erma COOK	26 Oct	S. B.
LYON, Mabel	Ernest Clayton DOCKSTADER	13 Feb	S. B.
MACCIANTI, Cesare	Annetta CACCIA	6 Apr	S. B.
MACKNEKOWSKI, Maggie	Claude Longfellow BROWN	31 Oct	S. B.
MAKKONEN, Olga	Fred Jay GILLET	23 Jul	S. B.
MANDONCA, Anna Amelia	Manuel Caetano MARCTEL	14 May	S. B.
MANZETTI, Frank	Catterina TAPPERO	19 Jan	S. B.
MARCTEL, Manuel Caetano	Anna Amelia MANDONCA	14 May	S. B.
MARKER, Alfred Eugene	Eleanor TAYLOR	1 May	S. B.
MARKS, Sophie Katherine	Lendal Morton GRAY	22 Jun	Mont
MARRIOTT, Charles Herbert	Sadie Elizabeth LONG	12 Oct	S. M.
MARSH, Ruby	William SMITH	22 Jul	S. B.
MARTENS, Clara	Albert Edward NEWTON	21 Sep	S. B.
MARTINEZ, Jacinta	Manuel De F. LIVAROT	23 Oct	S. B.
MARTINEZ, Maria Dutra	Frank Garcia DUTRA	7 Sep	S. M.
MARVIN, Ida May	Edward J. KLETT	17 Dec	S. B.
MASON, Floyd Raymond	Mary Margaret MASON	8 May	S. B.
MASON, Mary Margaret	Floyd Raymond MASON	8 May	S. B.
MASSEY, Arthua	Emma Amelia HUNT	15 Apr	S. B.
McBIRNEY, Louise Gilbert	Stuart WALCOTT	21 Jan	Mont
McCALEB, Edith Maude	Rudolph Edward SCHROFF	17 Mar	S. B.
McCARTHY, Rosalie	Maynard ROSENBERGER	2 Apr	S. B.
McDANIEL, Alfred Newton	Lillian Elsie LEWIS	3 Jul	S. B.
McELHANEY, Alva Roy	Lillie Eva POOL	19 Mar	S. B.
McGINLEY, Nellie (Helen)	James DALEY	7 May	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

94

McQONIGLE, Dorothy Jennie	Wm. Lattin CLARK	2 Oct	Lomp
McLAREN, William Augustus	Alice Margaret DAY	18 Sep	S. B.
McMICHAELS, Samuel Owen	Berthilda PETERSON	6 Nov	S. B.
McPHERSON, Alice	John CARLSON	15 May	S. B.
McWILLIAMS, Amanda	Oliver HILL	28 Oct	S. B.
MENDENHALL, Olive Amelia	Walter James O'BANNON	4 Oct	S. B.
MERRY, Genevieve	Harlie ZEIGLER	24 Oct	S. B.
MEYER, Edwina	Alfonso Lorenzo DEN	17 Jul	S. B.
MEYER, Frieda Dorohy	Earl Grant HAYWARD	11 Sep	S. B.
MIDDLETON, Thomas Bowman	Sarah Agnes WINTERS	25 Jun	S. B.
MILLER, Harlan Dewey	Nellie Rogers STONE	11 Sep	S. B.
MILLER, Joseph Belt	Ellen Maude DECKER	6 Aug	S. B.
MILLER, Mary L.	Chas. F. SMITH	25 Jun	S. Y.
MILLER, Stella Madeline	Joseph HAMPTON	16 Sep	S. B.
MIRANDA, Dora	William FIELAN (Fieland)	28 May	S. B.
MITCHELL, Harold L.	Angela FOX	11 Sep	S. B.
MOORE, Alice Maud	Gustav PILLING	18 Nov	S. B.
MOORE, Rowena	William Barret EDINGTON(Edrington)	5 Sep	nrGol
MORE, Catherine	Lewis Thompson SKILLMAN	18 Aug	S. B.
MORELL, David	Laura Agnes HUNT	20 Oct	S. B.
MORRIS, Martha Florence	Edward Cole DURFEE	7 May	S. B.
MORRISON, Ernest J.	Alma E. SMYTH	3 Jul	S. B.
MURPHY Frances Alvira	William Edward STEWART	11 May	S. B.
MUSTIN, Mrs. Ethel	Homes TUCKER	14 Nov	Los A
MYALL, Maud May	Ernest Frank WEBB	16 Sep	S. B.
MYERS, Robert Jonathan	Annie E. HIGGINS	10 Sep	S. B.
MYERS, William Leon	Mary Frances HASSEY	14 May	S. B.
NEAL, Pearle Elizabeth	Richard Dudley VAN DUYN	16 Jun	S. B.
NEWHOUSE, Ruby Ivea	Albert Roscoe DAVEE	26 Nov	Lomp
NEWTON, Albert Edward	Clara MARTINS	21 Sep	S. B.
NEWTON, Benjamin Franklin	Josie Dover LOPEZ	10 Dec	S. B.
NIDEVER, Grace	Mark LANG	6 Mar	Carp
NIDEVER, Ruth Idella	Geo. Wesley FRYMAN	4 Jul	Carp
NIEDERMULLER, Otto	Nienke KOOPERMANS(Koopmans)	17Feb	Mont
NIELSON, Wylie Cleveland	Maybelle Margaret BUELL	6 Feb	S. B.
O'BANNON, Walter James	Olive Amelia MENDENHALL	4 Oct	S. B.
OHACO, Marie	Jean Baptiste DENARD	17 Dec	S. B.
OLIVERA, Clara	Alexander COTA	22(4) Feb	S. B.
OLSON, Frank	Anna CARLSON	21 Sep	S. B.
ONTIVEROS, Antonia	Simon COTA	19 Jun	Lomp
ONTIVEROS, Blanche Odulia	Raymond Jos. CONTRERAS(Contreras)	29May	S. M.
ORBAN, Marguerite	Bernardo COMBETTO	20 Aug	S. B.
ORELLA, Julian Matias	Carmen CASTELO	17 Jul	S. B.
ORELLA, Mercedes Pauline	Louis Samuel CAREGA (Careaga)	20 Nov	S. B.
ORTEGA, Jose Ygnacio	Maria BALL	22 Jun	S. B.
ORTEGA, Lawrence	Isabelle ROUARD (Rouard)	27 Jun	S. B.
ORTIZ, Porfirio	Mary CORDERO	14 Sep	S. B.
OSBORNE, Phyllis	Louis Jacquith SPEAR(Speer)	29 Jul	S. B.
OTIS, Pearl Nina	John POOLE	11 Jun	S. B.
PAGE, Lillian Harriet	Arthur GODFREY	7 Dec	S. B.
PARK, Mabel	William Henry FRICK	19 Jun	Mont
PARRISH, Andrew Leroy	Ida Myrtle Upton PARRISH	29 Mar	S. B.
PARRISH(Parish)IdaMyrtle Upton	Andrew Leroy PARRISH	29 Mar	S. B.
PASTOR, William	Louise K. DOUGLAS	14 May	S. B.
PAUL, Mary Leonora	George Calvin WATSON	30 Sep	S. B.
PAYNE, Minnie Roasette	Wilbur Willis CURTIS	2 Aug	Lomp

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

PEIRCE, Cyrus Merriam	Jennie Melvina Stone BYRNE	2 Apr	S. B.
PENDLEY, Albert Davis	Ethel Welton BAILEY	12 Nov	Lomp
PEPPLER, Anna	Gustave Herman POKKELS	6 Mar	S. B.
PESANTE, Peter Albert	Elizabeth TAPIE	24 Jan	S. B.
PETERSON, Berthilda	Samuel Owen McMICHAELS	6 Nov	S. B.
PETERSON, Lillie Gwendoline	Stanley Joseph RUFFNER	11 Oct	S. B.
PIERCE, Hazel Frances	Robert William BRUCE	8 Jun	S. B.
PILLING, Gustav	Alice Maud MOORE	18 Nov	S. B.
POCKELS, Gustave Herman	Anna Peppler	6 Mar	S. B.
POETT, Mabel	Carl Francis EDWARDS	5 Jun	S. B.
POOL, Lillie Eva	Alva Roy McELHANEY	19 Mar	S. B.
POOLE, John	Nina Pearl OTIS	11 Jun	S. B.
PORTA, Porter, Albina	Battista (A) CALIGARI	10 Sep	S. B.
RAB, John George	Robertina STEVENS	11 Aug	S. B.
RANDALL, Agnes Georgana	Willis Elgin LEACH	1 Jul	S. B.
RANDOLPH, Walter Jephtha	Lucy Hazel HESSE	9 Feb	S. B.
RASOR, Louis Daniel	Bertha Jean KINCAID	19 Mar	S. B.
RAY, George Alexander	Nora Lee LANE	13 Feb	Col
REELS, James Ernest	Elvera Edith BEAL	15 May	S. B.
RENAULT, Eliza	Raymundo Manuel CARRILLO	1 Aug	S. B.
REYES, Rosaria	Willehado JIMENEZ	4 Oct	S. B.
REZZO, Joe	Serafina CORDERO	4 Oct	S. B.
REZZONICO, John	Adeline ALBERTONI	12 May	S. B.
RICE, Isabel May	Everest Wells HADLEY, Jr.	10 Apr	S. B.
RICHMOND, Charles Percival	Jessie Louise BROWN	25 Jul	S. B.
RIDEOUT, Haison Sylvester	Ethel Glendolen GUENTHER	7 May	S. B.
RITCHEY, Janet McHardy	James GRANT	28 Dec	S. B.
ROBARD (Rouard) Isabelle	Lawrence ORTEGA	27 Jun	S. B.
ROBBINS, Ernest Alba	Hattie May GEWE	7 Jan	Los A
ROBEY, Emma Pearl	William COOPER	15 May	S. B.
ROBLES, Belisario	Laura LOPEZ	13 Apr	S. B.
ROBLES, Mary	Gregorio Porfirio JUAREGUE	5 Apr	S. B.
ROCKENSIES, Anna Elizabeth	George Cornelius BARLOW	3 Aug	S. B.
ROGERS, Carl Henry	Golden Irene HAMMOND	6 Jul	S. B.
ROMERO, Christina	John A. AVILLA (VILLA)	7 Oct	Mont
(Johnie A. Villa and John Villa on license)			
ROMERO, Maria Antonia	Leonardo S. ESPINOZA	6 Feb	Mission S. Y.
ROSENBERGER, Maynard	Rosalie McCARTHY	2 Apr	S. B.
ROUARD(Robard) Isabelle	Lawrence ORTEGA	27 Jun	S. B.
RUDDY, Anna Maria	James FEELEY	5 Jun	S. B.
RUDDOLPH, Dora May	Joseph John BALL	10 Apr	Lomp
RUFFNER, Stanley Joseph	Lillie Gwendoline PETERSON	11 Oct	S. B.
RUIZ, Abalarido	Annie LUGO	2 Dec	Carp
RUTHERFORD, Belle	Frank TOWNE	9 Jan	S. B.
RUTHERFORD, Cora	Francis Dee ILENSTEIN	9 Oct	S. B.
SALISBURY, Jennie Anna	Edward Fisher HOBART(Hobert)	15 Nov	S. B.
SALSBUURY, James William	Muriel Jessamine WHEATON	23 Jul	S. B.
SAMPSON, William Foster	Marguerite Elizabeth CAMPODONICO	5 Jun	Guad
SANDERS, George Warren	Virginia Mabel KLAIS	15 Oct	S. B.
SAUNDERS, Myrtle	William Ellmore FREILEY	17 Apr	Lomp
SCHALLERT, Eugene Joseph	Zena Leonora WILSON	5 Nov	S. B.
SCHERMERHORN, Susie	Henry Terril SPROUSE	24 Jul	S. B.
SCHROFF, Rudolph Edward	Edith Maud McCALEB	17 Mar	S. B.
SCHUSTER, Bertha Lucretia	Richard Butterworth HOLLINGSWORTH	20 Mar	S. B.
SCHWALLER, Rose Anna Laux	Charles Thorpe CHURCH	26 Oct	Mont
SCOTT, James Adolphus	Ramona ESPEJO	10 Oct	S. B.

SEXTON, Harry Eugene	Mary Eliza CHAMBERLAIN(Chamberline)	17 Dec	Gol
SEXTON, Lucy Alice	Arthur GRIFFIN	29 Sep	S. B.
SEXTON, Osyth Ransome	George FRYER	1 Jun	S. B.
SEATTUCK, Frank Rudolph	Louisa LONG	27 Dec	S. B.
SHELLADY, Leah Alma	Frank Barton BARTLETT	28Mar	S. B.
SHERMAN, Lizzie	Bruce KING	14 Nov	S. B.
SHIRRELL, Leonora	Edward Wm. BOYD	30 Oct	S. B.
SIENANK, Elsie Fisher	Alfred Wright ALLEY	27 May	S. B.
SILVA, John	Kate GEALAS	28 Dec	S. B.
SIVERISON, Peder Kristian	Ragnhild Wilhelmine LINDBOE	10Feb	S. B.
SIMON, Violet Virginia	Jesse Eugene HARDING	2 Sep	S. B.
SKEEL, Donald Wallace	Clara Beckett CARSCALLEN	31 Jul	S. B.
	(Clara A'Beckett)		
SKILLMAN, Lewis Thompson	Catherine MORE	18 Aug	S. B.
SLANKARD, Georgia May	Charles Winzel FRICK	13 Aug	S. B.
SMITH, Alma E.	Ernest J. MORRISON	3 Jul	S. B.
SMITH, Bertha	Alfred Moss STEELE	25 Jun	Los O
SMITH, Bessie Agnes	Earl Elmo ENGLISH	19 Jun	S. B.
SMITH, Chas. F.	Mary L. MILLER	25 Jun	S. Y.
SMITH, Clara M.	Lambert S. BARNES	28 Oct	Gol
SMITH, Dica Lucille	Jesse Alain GRUWELL	25 Jun	Los O
SMITH, John Pilcher	Ethlene Cora HEYL	5 Mar	S. B.
SOMACAL, Luigi Giacinto	Anna FERRERO	8 Sep	S. B.
SOMERMETER(SOMMerville), Anne	William Addison WHITE	2 Mar	S. B.
SPANGLER, William	Mabel E. STARR	27 Nov	S. B.
SPEER(Spear) Louis Jaquith	Phyllis OSBORNE	29 Jul	S. B.
SPROUL, Effie	Felix George WYRZYKOWSKI	5Nov	S. B.
SPROUSE, Henry Terril	Susie SCHERMERHORN	24 Jul	S. B.
STAMP, (Staup) Clyde Barton	Ada Lee GILKESON	24 Dec	S. B.
STAUP, (Stamp) Clyde Barton	Ada Lee GILKESON	24 Dec	S. B.
STEELE, Alfred Moss	Bertha SMITH	25 Jun	Los O
STARKWEATHER, James William	Bertha Setzer WILKINS	19 Aug	S. B.
STARR, Mabel E.	William SPANGLER	27 Nov	S. B.
STEPHENS, Edna Lorane	Geo.David UPTON	5 Jun	Lomp
STEVENS, Robertina	John George RAE	11 Aug	S. B.
STEP, Etta May	Geo. Lyman EDDY	14 Nov	Lomp
STEWART, Sarah Josie	Richard J. TRUSSLER	22 Dec	S. B.
STEWART, William Edward	Francis Alvira MURPHY	11May	S. B.
STILLWELL(Stillman), William H.	Martha Ellen ESTELL	12 Oct	S. B.
STINSON, Elizabeth Maria	Patrick HESKIN	4 Sep	S. B.
STOCKING, Francis Carlisle	John Archer DUNN	12 Oct	S. B.
STONE, George Wesley Winston	Ella Antoniette HESSE	4 Nov	S. B.
STONE, Nellie Rogers	Harlan Dewey MILLER	11 Sep	S. B.
STOWE, Josephine	Edwin Roy WILEMAN	4 Dec	S. B.
STRAYER, Lucy	John Asa DUNN	26 Jun	S. B.
STRENGTH, Helen Louise	Willis Floyd LEPPER	25 Aug	S. B.
STROUD, Earnest Goodhue	Laura Williams CALDER	3 Sep	S. B.
SULLIVAN, James Phil(1)ip	Anna Norma EDWARDS	28 Aug	S. B.
SUMPTER, Jessie Pearl	Decatur Golden CALDWELL	8 Aug	S. B.
SWALES, Lottie	Clyde CORMACK	7 Sep	S. B.
SWANSON, Hilda C.	George Samuel HADDON	8 Dec	S. B.
SWEENEY, Hugh Chas.	Adelaide THOMAS	1 May	S. B.
SWERTNER, Edward	Annie GALLAGHER	29 Jul	S. B.
TALBATT(Talbot) John Lloyd	Eunice BEUTERBAUGH	6 Nov	Lomp
TAPIE, Elizabeth	Peter Albert PESANTE	24 Jan	S. B.
TAPPERO, Catterina	Frank MANZETTI	19 Jan	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1907

TAYLOR, Beatrice J.	Jack W. GILMORE	30 Aug	S. B.
TAYLOR, Eleanor	Alfred Eugene MARKER	1 May	S. B.
TAYLOR, Jessie Eugenie	Benjamin Perry GREENFIELD	15Apr	S. B.
TESCHAN, Walter Frohsinn	Ernesta Victoria von BAUMBACH	16 Apr	S. B.
THOMAS, Adelaide	Hugh Chas. SWEENEY	1 May	S. B.
THOMPSON, Bert Leroy	ALBerta Katti KNIPPEN	4 Nov	S. B.
THOMPSON, Hannah Louisa	Oke William HAWKINSON	14 Oct	S. B.
THRASHER, Frank	Sigred Elizabeth ANDERSON	1 Jul	S. B.
TOWNE, Frank	Belle RUTHERFORD	9 Jan	S. B.
TRAFTON, Dola Pierre Longstreet	Ernest William FLEMING	6 Apr	S. B.
TRAUB, Mabel	Emrich WEINZETL (Weinzel)	8 Oct	S. B.
TRUSSLER, Richard J.	Sarah Josie STEWARD	22 Dec	S. B.
TUCKER, Homer	Mrs. Ethel MUSTIN	14 Nov	LosA
UPTON, Geo. David	Edna Lorane STEPHENS	5 Jun	Lomp
VALLIKETT, Ellis Owen	Nellie Margaret BURKE	2 Jun	S. B.
VILLA (Avila) John A.	Christina ROMERO	7 Oct	Mont
(name on license: Johnie A. Villa and John Villa)			
VAN DERVORT, Claribel	Alonzo Albert KEENEY	17 Aug	S. B.
VAN DUYN, Richard Dudley	Pearle Elizabeth NEAL	16 Jul	S. B.
VAN RIPER, Nancy Ellen	Fred Clark DEVENDORF	9 Feb	S. B.
von BAUMBACH, Ernesta Victoria	Walter Frohsinn TESCHAN	16 Apr	S. B.
WALCOTT, Stuart	Louise Gilbert McBIRNEY	21 Jan	Mont
WALLACE, Eva Mildred	Henry B. GLEASON	5 Jun	S. B.
WALSH, Elizabeth	August Heinrich Fredrich GRAEBER	28Feb	S. B.
WANDRY, B. John	Alice Harrison BURNS	12 Aug	S. B.
WATSON, George Calvin	Mary Leonora PAUL	30 Sep	S. B.
WAUGH, Elizabeth Clarissa	Samuel Milton HILL	25 Sep	S. B.
WEBB, Ernest Frank	Maud May MYALL	16 Sep	S. B.
WEBER, Rosa Elise	Henry John ABLES	2 Mar	S. B.
WEINZETL (Weinzel), Emrich	Mabel TRAUB	8 Oct	S. B.
WHEATON, Muriel Jessamine	James William SALSBERY	23 Jul	S. B.
WHITE, William Addison	Anne SOMERMEIR (Somerville)	2 May	S. B.
WHITE, William Alfred	Lucy Bates	5 Feb	S. B.
WHITNEY, Annie Butt	Leonardo COTA	3 Jul	S. B.
WILCOX, Kathryn Mabel	Philip Leonard WISE	24 Jul	S. B.
WILEMAN, Edwin Roy	Josephine STOWE	4 Dec	S. B.
WILHOIT, Mary Alice	Jerome Amos DEAN	2 Oct	S. B.
WILKINS, Bertha Setzer	James William STARKWEATHER	19 Aug	S. B.
WILKINS, Frederick Joseph	Mary DAVIRS (Davis)	8 Jul	S. B.
WILLITS, Charles Nelson	Isabel Slingerland CRANE	1 Dec	S. B.
WILSON, Frank William	Hallie Quin(n) WILSON	5 Jun	S. B.
WILSON, Hallie Quinn	Frank William WILSON	5 Jun	S. B.
WILSON, Zena Leonora	Eugene Joseph SCHALLERT	5 Nov	S. B.
WINTERS, Sarah Agnes	Thomas Rowman MIDDLETON	25 Jun	S. B.
WISE, Philip Leonard	Kathryn Mabel WILCOX	24 Jul	S. B.
WYLIE, Gertrude	Norman CAVELTI	30 Oct	S. M.
WYRZYKOWSKI, Felix George	Effie SPROUL	5 Nov	S. B.
YOUNG, Gertrude Rebecca	Frost Joseph KNIGHT	13 Oct	S. B.
YOUNG, Theresia Dorothy	Raymond Earl LANE	6 Jan	S. B.
YUNKER, Rosa	William Hickman DOWELL	10 Jun	S. X.
ZEIGLER, Harlie	Genevieve MERRY	24 Oct	S. B.

In Santa Barbara Marriage Record Book "H" maiden or previous names of brides are shown as follows: Santa Barbara marriage unless otherwise stated.

<u>Bride (m.n. or p.n.)</u>	<u>Groom</u>	<u>Date 1907</u>
BANFIELD, Sarah Josie	Richard J. TRUSSLER	22 Dec
BERNASCONI, Antonia	Simon COJA Lampoc	19 Jun
BICKFORD, Ethel	Homer TUCKER Los Alamos	14 Nov
BUTT, Annie	Joseph Bertrand COUTENS	3 Jul
CAPRA(CARPRA, Marguerite	Bernardo COMERETTO	20 Aug
CASE, JennieMay	Clarence Wayne AMOS	22 Dec
COFFMAN, Effie	Felix George WYRZYKOWSKI	5 Nov
DILLON, Annie	Edward SWERTNER	29 Jul
DODGE, Nellie	James HAMILTON	24 Nov
DOVER, Josie	Benjamin Franklin NEWTON	10 Dec
ESPINOSA, Delfina	Juan Emilio FLORES LasCruces	20 May
FLETCHER, Hattie	William Stanley BAKER	9 Mar
GILBERT, Louise	Stuart WALCOTT Montecito	21 Jan
GRIFFIN, Elizabeth	Peter Albert PESANTE	24 Jan
HILL, Dolores	Alejandro CALDERA	20 Dec
previous husband was	Emilio POMIER	
HOTCHKISS, Agnes G.	Willis Elgin LEACH	1 Jul
KIENTZLER, Louise	William PASTOR	14 May
MANSELL, Alice Maud	Gustav PILLING	18 Nov
McWHORTER, Lottie	Clyde CORMACK	7 Sep
O'BRIEN, Kate	John SILVA	1 Dec
PITT, Lillian Harriet	Arthur GODFREY	7 Dec
POMIER, Dolores	Alejandro CALDERA	20 Dec
RYERSEE, Louisa	Frank Rudolph SHATTUCK	27 Dec
SLINGERLAND, Isabel	Charles Nelson WILLIS	1 Dec
SMITH, Francis A.	William Edward STEWART	11 May
THOMPSON, (Tompkins) Sarah	James Eugene KAVANAUGH	15 Jan
TOWNE, Ida May	Edward J. KLETT	17 Dec

OTHER ADDRESSES

CANADA: Complete records on Canadian citizens are kept at the Public Archives of Canada, Ottawa, Ont.

France: Documentation Francaise, 29-31 Quai Voltaire, 75340 Paris CEDEX 07

Germany: Verlag Degner and Co. D 8530 Neustadt A.D.

Poland: Archiwum Glowne Akt Dawnych, Warsaw, Duga 7. The American Embassy in Warsaw will also obtain records for a slight charge.

Norway: "Norwegian Ancestors", National Tourist Office, 75 Rockefeller Plaza, N.Y. N.Y. 10019

Japan: National Diet Library, 1-10-1 Nagata-cho, Chivoda-ku, Tokyo 100

Yugoslavia: Arhiv Bosne i Hercegovine, Sarajevo, Save Kovacevica 6 (Bosnia)

As stated in a recent issue of the Santa Clara Co. H & GS Quarterly, Vol.20, #4, Whole #80, Spring 1984, we must all be careful when we ask unknown firms and individuals to help us in our research.

California Genealogical Society Newsletter Vol.XV,#2, April 1984, printed some advice of the International Genealogy Consumer Organization, 4329 South Stafford Way, Salt Lake, UT, 84119, which -

Does not recommend these genealogists, publications, or businesses:

Alabama, Genealogical Quarterly, Mobile, AL
 Anderson, Robert D., Omaha, Nebraska
 Dougherty, Donald A., Exeter, NH
 Hanson, Diana, Oahu, Hawaii
 Histree of Lawton, Oklahoma
 Howard, Bruce A., Mobile, Alabama
 Jonasson, Eric L., Winnipeg, Manitoba, CAN
 Journal of Genealogy, Omaha, Nebraska
 Karta of Europe, Mt. Vernon, Washington
 Pelton, Susan, Oakley, ID
 Smith, Conley, Mt. Vernon, Washington
 Free Searchers Genealogical Service,
 Englewood, Florida
 Van Hart, Barbara, Ft. Wayne, Indiana
 Watson, Larry S., Lawton, Oklahoma
 Wheatfield Press, Winnipeg, Manitoba, CAN

Recommends caution when dealing with these:

Bayle/Bailey, Beatrice, Sterling, PA
 deBreffny, Brian, London, England
 Spectator Books, Inc. Maweaqua, Illinois
 Taylor, Sharon, Copley or Bath, Ohio
 Warwick, James P., Maweaqua, Illinois

Likewise, take care: in the Illinois State Genealogical Soc. Newsletter, Vol.5,#7.8, July/August 1984, appeared:

Moultrie Co. H & GS warns of "Walter Manning, Eugene, OR, who doesn't fill orders" and "Halberts who offer 'rare' Coats of Arms."

In the Will-Grundy Co. GS NEWS, additional word appeared from the International Genealogy Consumer Organization which does not recommend Genealogical Reference Builders Newsletter, Post Falls, ID

Roy D. J. Droddy, recently of Salt Lake, UT
 Merlyn Starke, Eagle Grove, IA
 Jack Evans, New Castly, DE
 Richard E. Redding, Jr., Englewood, FL
 Numa Co., Ltd., Copely, Ohio

QUERIES

- BROWN Need information on James BROWN born ca. 1885 CA. Lived in WA in early 1900's, also in Oregon and Alaska.
Theresa Brown
E. 44 Glass
Spokane, WA 99207
- RECTOR John Jacob RECTOR/Elizabeth FISHBACK came from Trupbach, Germany to Germanna, VA. in FISHBACK 1714. Sons were John, Henry, Harmon, and Jacob. Most Rectors in America descend from this family. A RECTOR FAMILY HISTORY is being compiled. Rector descendants are requested to write giving ancestry back as far as known. If found to be a descendant of these Rectors you will be asked for details on your family and self. And the information you contribute at that time will become a part of the History.
Larry King
100 Longview Drive
Hendersonville, TN 37075
- SMITH Need any info on Jeremiah SMITH (s. of William, Mary SMITH, grandson of James, Ann SMITH) of Rowan-Davidson-Guilford counties, NC. Born ca. 1762, fought in Rev. War, received TN land grant. Who were wife, children?
- SMITH Welcome corres of any nature on following: William (s. of James, Ann SMITH) and Mary (died ca. 1825) SMITH of Rowan-Davidson counties, NC. Children: Sarah (m. Jos. Moore), Kiziah (m. Steven Welborne), Elizabeth (m. Paul Daniels), Hannah, Martha, Patience, Ruth, Benjamin (m. Nancy Thomason), John, William Jr., James, Jesses, Jeremiah.
- SMITH Wish to exchange info re following: James (died 1775) and Ann SMITH, removed to Rowan County, NC, ca. 1755. Children: Andrew, James Jr., Samuel, William, Ann, Rebeckah, Jannet, Martha, and Mary.
Patricia A. Case
1002 San Antonio Creek Road
Santa Barbara, CA 93111
-
- DO YOU HAVE ENGLISH ANCESTORS: Will help trace at reasonable costs.
John H. Cornish
82 Wicksteed House
County Street
London, SE1 6RN, ENGLAND
Mr. Cornish has established an hourly rate of \$ 7.50 payable into an American account. Write him for details.

BOOKS (Purchased by the Society)

1. Passengers to America. Michael Tepper; Editor
2. Kentucky Marriage Records from the Register of the Kentucky Historical Society.
3. Kentucky Marriages 1797-1865. G. Glenn Clift; Compiler.
4. Bermuda Settlers of the 17th Century by Julia E. Mercer.
5. Emigrants from England 1773-1776. Transcribed by Gerald Fothergill.
6. Genealogical Periodical Annual Index. Vol.15, 1976, Vol.16,1977, Vol.17,1978, Vol.18, 1979. Laird C. Towle; Editor.
7. A List of the Early Settlers of Georgia. E. Merton Coulter & Albert B. Saye; Editors.
8. Revolutionary Soldiers Buried in Indiana with Supplement. Margaret Waters; Compiler.
9. Roster of South Carolina Patriots in the American Revolution by Bobby Gilmer Moss.
10. The Famine Immigrants, Vol.II & III, Ira Glazier; Editor.
11. The Source - A Guidebook of American Genealogy. Arlene Eakle & John Cerney; Editors.
12. Baptismal & Marriage Registers of the Old Dutch Church of Kingston, Ulster Co., N.Y. - 1660-1809. Roswell R. Hoes; Editor.

BOOKS (Donations)

1. A Bedwell Family by Larry King. Donated by the Author.
2. The Province of West New Jersey 1609-1702 by John E. Pomfret. Donated by Sherwin Chase.
3. Index of Putland Co., Vermont Gazeteer. 1881 by Charles D. Townsend. Donated by the Author.
4. Index of Gazeteer of Addison Co., Vermont.1882. by Charles D. Townsend. Donated by Author.
5. A Guide to the Index Holdings at the Hall of Records, Annapolis, Maryland. Donated by Dorothy Walt.
6. The Francis Redfearn Family by Louise Redfern Pells. Donated by the Author.
7. Glossary of Geographical Names in English, French Spanish, Italian, Dutch & German. Prof. Jean Herbert; Editor. Donated by Sherwin Chase.
8. Index to Hayden's Virginia Genealogies. Rena Hazel; Compiler. Donated by Irma Keyes.
9. Maryland Marriages 1778-1800. Robert Barnes; Compiler. Donated by Irma Keyes.
10. Our French-Canadian Ancestors by Thomas J. LaForest. Donated by Lilian Fish.
11. Current Publications by Member Societies.2nd Edition. Pub. Fed. of Family History Societies. England 1984.
12. Where to Find the International Genealogical Index. Jeremy Gibson & Michael Walcot; Editors.
13. The Plummers of Harmony Grove by Edgar Z. Palmer.

14. Members' Computerized Data Exchange Pub. by L.A. Westside Gen. Soc. 2nd Edition, Mar. 1984. Bill & Merrill Prochar; Compiler.
15. Early Virginia Wills 1790-1850. Wyth Co.
16. Genealogies of Connecticut Families from the N.F. Hist. & Gen. Reg. Selected by Gary Boyd Roberts. 3 Volumes. Donated by Emily Thies.
17. The Uprooted. The Epic Story of the Great Migrations that made the American People. by Oscar Handlin.
18. Current Genealogical Publications Vol.I 1984 by Claudette Maerz

FAMILY HISTORY PERIODICALS

1. The Ballew Family Journal April 1984.
2. Glenn Families of Kentucky. On Loan from Shirley Lettington
3. Hudnall FamilyGram 1984. On Loan from Shirley Lettington.
4. Huxford Gen. Soc. Inc. Magazine. June 1984. Donated by Harry Titus.
5. Martin Family Quarterly. May 1984. Donated by Harry Titus.
6. The Reynolds Family Newsletter. Spring, Fall 1982, Fall 1983. Donated by Shirley Lettington.
7. Wigfield Newsletter. Vol.14, 1984 On Loan from Shirley Lettington.

NEW QUARTERLY EXCHANGES

- IOAHO: Lost & Found. Boise, Genealogical Query Newsletter. May 1984
- IRELAND: The Irish Ancestor. Vol.IV:2 1972 & Supplement 1972. Donated by Shirley Lettington.
- KENTUCKY: The Longhunter. Bowling Green. Spring 1984.
- MISSISSIPPI: Mississippi Genealogical Exchange. Vol. 29:1-4 1983. Donated by Dorothy Walt.
- PENNSYLVANIA: The Genealogical Clearinghouse Quarterly. apr-Jun 1984.

EXCHANGES AND QUARTERLY DONATIONS

- ALABAMA: Natchez Trace Traveler. Vol.4:2 1984.
- ARIZONA: Sun City Genealogist. Summer 1984.
- AUSTRALIA: The Ancestral Searcher. Canberra. March 1984.
- Generation. Queensland. March 1984.
- BELGIUM: Vlaamse Stam. Mar., April, May 1984.
- CALIFORNIA: Ash Tree Echo. Index 1983, July 1984.
- Central Coast Gen. Soc. Bulletin. Spring 1984.
- Golden Roots of the Mother Lode. Sonora Fall 1984.
- Leaves & Saplings. San Diego. Vol.12:1& 2 1984
- Lifeline. Riverside. June 1984.
- Marin Kin Tracer. Novato. Summer 1984.
- Noticias. Santa Barbara. Vol.XX:4, 1974, Vol.XXI:1, 1975, Vol.XXII:1,3,4, 1976, Vol.XXIII:1-4, 1977, Vol.XXIV:1,2, 1978.

- Noticias Index Vol.1-26 1955-1980. Donated by Lillian Fish
 Orange Co. Gen. Soc. Quarterly. June 1984.
 Rabbit Tracks, Thousand Oaks. Spring 1984.
 Redwood Researcher. Fortuna. May 1984.
 Santa Clara Co. Historical & Gen. Soc. Quart. Fall 1983.
 Santa Maria Valley Gen. Soc. & Library. Spring 1984.
 Searcher. Burbank. May, June, July 1984.
 Sonoma Searcher. June 1984.
 Surname Searcher. 1977-8.
 Ventura Co. Gen. Soc. June 1984.
- COLORADO:** Pinon Whispers. Pueblo. Vol.IV:4.
- CONNECTICUT:** Connecticut Nutmegger. June 1984. Donated by Emily Thies.
- ENGLAND:** Family History News & Digest. April 1984.
 Hertfordshire People. #20 & 21. 1983-1984.
 International Soc. for British Genealogy & Family History Newsletter. Apr-Jun 1984.
 St. Margaret's Journal. Mar., June, Sept. 1980, Mar. 1981, Mar., June, Sept. 1982, Winter 1983.
 On Loan from Shirley Lettington.
 Wiltshire Fam. Hist. Soc. Spring 1984.
- FLORIDA:** Florida Genealogist. Spring 1984. Donated by Harry Titus.
 Geneagram. Port Charlotte. April, June 1984.
 Rota-Gene. Sarasota. Apr-May, Aug-Sept 1984.
- GEORGIA:** Ancestors Unlimited Edition. College Park. June 1984.
 Central Georgia Gen. Soc. Quart. Mar. 1984.
 Georgia Gen. Soc. Quart., Spring 1984.
- ILLINOIS:** Cornsilk Quart. Sycamore. Summer 1984.
 DeWitt Co. Gen. Quart. Spring 1984.
 Madison Co. Gen. Soc. Quart. Spring 1984.
- INDIANA:** Genealogy. April, May 1984. Indianapolis.
 Hoosier Genealogist. Indianapolis. June 1984.
 South Bend Area Gen. Soc. Spring 1984.
- IOWA:** American Genealogist. Jan. 1983, April 1983
 Donated by Emily Thies.
- KANSAS:** Kansas Kin. Manhattan. May 1984.
 Midwest Historical & Gen. Register. Apr-Jun 1984.
- KENTUCKY:** The Register of the Kentucky Historical Society. Vol.77:3,4 1979, Vol.78:1-4, 1980, Vol.79:1-4 1981, Vol.80:1-4 1982, Vol.81:1-4 1983, Vol.82:1 1984. Donated by Nancy Strait.
- LOUISIANA:** Baton Rouge Newsletter. Jan., April, July 1984.
- MAINE:** Downeast Ancestry. Machias. April 1984.
 Donated by Ruth Scollin.
 Second Boat. Feb., May 1984 Donated by Ruth Scollin.
- MASSACHUSETTS:** Car-Del Scribe. Ludlow. July 1984.
 Mayflower Quarterly May 1984. Donated by Emily Thies.

- New England Hist. & Gen. Register.
April 1984. Donated by Emily Thies.
- MICHIGAN:** The Pastfinder. St. Joseph. Summer 1984.
Fed of Gen. Soc. Newsletter. Mar-Apr,
May-Jun. 1984.
Genealogists' Exchange - July 1984.
Platte Co. Hist. & Gen. Soc. Bulletin.
Spring 1984.
Prairie Sleaner. Mar, Sept, Dec. 1983.
Mar. 1984. Donated by Holly Jennings.
Researcher. May 1980, Jan.-Sept. 1981.
Donated by Dorothy Walt.
Seventeen Seventy-Six. Vol.1:3 1982.
Donated by Shirley Lettington.
- NEBRASKA:** Ancestors Unlimited. Mar, April, June 1984.
- NEW MEXICO:** New Mexico Genealogist. Albuquerque.
March, June 1984.
Pecos Trails. Carlsbad. May 1984.
- NEW YORK:** Dutchess. Poughkeepsie. Summer 1984.
Tree Talks. Sept. 1981, Mar. 1984. Don-
ated by Wes Kingsley.
- NORTH CAROLINA:** Bulletin of the Gen. Soc. of Old
Tryon Co. May 1984.
Eswau Huppeday. Shelby. May 1984.
- OHIO:** Ancestor Hunt. May 1984.
Brown Co. Gen. Soc. June 1984.
Certified Copy. Cleveland. Winter 1984.
Licking Lantern. Newark. June 1984. Don-
ated by Emily Thies.
Ohio Gen. Soc. Newsletter. April 1984.
Our Heritage. West Union. Vol.VI:1, 1984.
Palatine Immigrant. Winter, Spring 1984.
Donated by Harry Titus.
Report. Mansfield, Spring 1984. Donated
by Emily Thies.
- OKLAHOMA:** Pontotoc Co. Quart. April 1984., July 1984.
- OREGON:** Oregon Gen. Soc. Quart. Spring 1984.
Timber Trails. McMinnville. July 1984.
- PENNSYLVANIA:** Pennsylvania Traveler-Post. 1979-1981.
Donated by Dorothy Walt.
- SOUTH CAROLINA:** South Carolina Magazine of Ancestral
Research. Spring 1984. Donated by Harry
Titus.
South Carolina Historical Magazine. April
1984. Donated by Harry Titus.
- TEXAS:** A Tale of Mid-Cities. April, July 1984.
Austin Gen. Soc. June 1984.
Cypress Basin Gen. & Hist. Soc. Quart.
Vol.VI:1 1984.
Dallas Quarterly. June 1984.
Footprints. Fort Worth. May, Aug. 1984.
Gen. Soc. of Northeast Texas. April 1984.
Herald. Conroe. Summer 1984.
Reflections. Corpus Christi. June 1984 &
Index 1983.
- UTAH:** Genealogical Helper. May/June 1984.
- VERMONT:** Branches & Twigs. Putney. Spring 1984.

- 105 VIRGINIA: Genealogical Computing. May, July 1984.
 Ridge Runners. Vol.XV:4. Donated by Dorothy Walt.
 Southwest Virginian. April, June, Sept, Dec. 1981. Donated by Dorothy Walt.
 Virginia Appalachian Notes. Index 1979, May, Aug. 1979. Donated by Dorothy Walt.
- WASHINGTON: Bulletin of the Whatcom Gen. Soc. Spring 1984.
 Eastern Wash. Gen. Soc. June 1984.
 Seattle Gen. Soc. Bulletin Summer 1984.
 Tri-City Gen. Soc. Bulletin Apr-Jun 1984. Richland.

IN AND AROUND SAN FRANCISCO

- *The Sutro Library, a branch of California State Library is located at 480 Winston Dr. San Francisco, CA 94132.
- *The California Historical Society Library is at 2099 Pacific Ave. S.F. 94155. There is an excellent collection on early California families.
- *The U.S. Immigration and Naturalization, Dept. of Justice, 630 Sansome St. SF 94111 will search records for Fifteen Dollars.
- *The Irish Cultural Center, 2700 45th Ave, SF 94132 has one of the best collections fo Celtic history guides in the nation.
- *The California Bureau of Records and Vital Statistics 1927 13th St. Sacramento 95814 will release copies of birth, marriage and death records for Four Dollars. The Dept. of Public Health, 101 Grove St., SF 94101 also has BDM for San Francisco.
- * The Federal Archives and Rêcords Center is located at 1000 Combdor Drive, San Bruno 94066
- *The California Genealogical Society is at 870 Market St., Suite 1124, SF 94102
- * The main branches of all Bay Area Public libraries and local universities and college libraries contain genealogical collections.

OLD LAND MEASUREMENTS

Link	7.92"
25 links	1 rod
100 links	1 chain
Mile	5,280' or 80 chains, 32 rods or 8 Furlongs
Rod	5½ yards or 16½ '. Also called a pole or perch
Rod	Depending on the locality a rod can vary from 5½yards to 8 yards. It is also used to describe an area of ¼acre
Acre	43,560 sq. ft. or 16 sq. rods
Chain	66 ft. or 22 yards or 100 links
Furlong	660 feet or 220 yards or 10 chain

DELAYED BIRTH FILES

In 1940, when people had to have a birth certificate suddenly for Social Security purposes many people whose births were as early as 1858 came in and filed the births with the county clerks. Affidavits sworn to by relatives or a doctor present at the birth or proof of baptism were necessary. A delayed birth record might have been necessary if the original record had been destroyed by fire after the birth.

The word 'relict' on a tombstone means that a lady was a widow when she died, but if it says 'consort of John Jones' you know that John was alive when she died.

Society of Genealogists is now located at:
14 Charterhouse Buildings
London EC1M 7BA

The Battle of Sedgemoor and the "Pitchfork Rebellion" took place 300 years ago. Fought between the rebel supporters of the Duke of Monmouth against the army of King James II, this was the last major fighting

on English soil. Some 4,000 names of Monmouth supporters are known as well as the villages and towns from where they came. A number of prisoners were transported to the West Indies and the United States and descendants of many more emigrated all around the world in the 19th century. The Somerset and Dorset FHS has promised to offer advice to anybody, anywhere, who has reason to believe that their ancestors could have fought on either side, and it is hoped that many people will take the opportunity in this commemorative year to visit Somerset. Write to:

Somerset Tourist Office
County Hall
Taunton, TA1 4DY
England

SOCIAL SECURITY INFORMATION FOR GENEALOGISTS:

The first three digits of Social Security Numbers are of interest to genealogists. They show the State where the applicant was living when he applied, his date of birth, his father's name and his mother's maiden name. It is possible to obtain copies of the application by calling your local Social Security Office for the procedure or contact the Social Security Administration, Box 57, Baltimore, MD 21203.

The states and their first three digits follow:

001-003 NH	433-439 LA	526-527 AZ
004-007 ME	440-448 OK	528-529 UT
008-009 VT	449-457 TX	530 NV
010-134 MA	468-477 MN	531-539 WA
025-039 RI	478-485 IA	540-544 OR
040-049 CT	486-500 MO	545-573 CA
050-134 NY	501-502 ND	574 AK
135-158 NJ	503-504 SD	575-576 HI
159-211 PA	509-515 KS	577-579 DC
212-220 MD	516-517 MT	700-728 RR Retirement Board
221-222 DE	518-519 ID	
223-231 VA	520 WY	
Part 232, 233-236 WV	521-524 CO	
Part 232, 237-246 NC	535 & 585 NM	
247-251 SC	387-399 MI & WI	
252-260 GA	400-407 KY	
261-267 FL	403-415 TN	
268-302 OH	416-424 AL	
303-317 IN	425-428 & 537 MS	
318-361 IL	429-432 AR	

A Bedwell Family by Larry King, 100 Longview Dr., Hendersonville, Tennessee, (pub. by author, 1982), \$25. 377 pages. Robert Bedwell, the immigrant ancestor of this family, was from St. Giles Parrish, Cripplegate, London, England. He received a grant of land in 1661 and settled in Old Rappahannock County, Virginia. He had five children: Thomas, Robert Jr., Henry, Mary and Elizabeth. It is through his grandson, James Bedwell (son of Robert Jr.) that all of the subsequent generations are descended. James had three sons: Caleb, Robert and James. Generations five through eight are likely to be of the most interest to the present day genealogist. Generations nine through fourteen will be most useful to future genealogists. This book is profusely illustrated with black and white photographs. The interests, occupations, and accomplishments of the descendants of Robert Bedwell run the gamut. Mr. King is of the tenth generation. He has previously published Bedwell Kinfolks, Blue Ridge Mountain Kinfolks, and Keith Kinfolks. A Bedwell Family has a good index with surnames and first names. Each person has a dual number, one for the generation from the ancestor and another for the order in that generation. Mr. King's number is 10-349. Although the immigrant Robert Bedwell settled in Virginia, the Bedwell Family has spread throughout the United States and some foreign countries. It would definitely pay to peruse this book if you have a Bedwell name.

The Francis Redfearn Family - A study of the Family of Francis Redfearn (1777-1858), his wife Ruth Milner (1779-1857) and their three sons and three daughters. Gateway Press Inc., Baltimore, 1982, cloth, \$30.00. May be ordered from the author, Mrs. Harrison Pells (Ruth Redfern Pells) 96 Townhouse Lane, Corpus Christi, TX., 78412. There is a table of contents, of illustrations, a foreward which tells of the stimulus to search in 1969 and the scope of the research which included over 5000 letters written during the period as well as a visit to the locale in Yorkshire England, from which the family immigrated. There is a page devoted to acknowledgements, an explanation of the system of recording, a list of abbreviations used. Footnotes and references are listed at the end of each chapter plus a list of general references on pages 15 & 16. An appendix beginning on page 717 includes data from wills and probate

documents received after the manuscript was ready for publication indicates the thorough and inclusive character of the study. The appendix also includes a complete list of passengers on the Golanda, the ship on which the family traveled from Liverpool to Philadelphia as well as a page of corrections. The numerous photos, pedigree charts and illustrations are included with the text to which they relate. There are 36 pages of index. The book is exactly what it purports to be: A Study of the Redfern Family - a very thorough and readable one.

- - - - -

R United States. Bureau of the
Microfilm Census. 1850 Census: California: Los Angeles, Marin, Mariposa, Mendocino, Monterey, Napa, Sacramento, Santa Barbara, Santa Cruz, San Diego, San Joaquin and San Luis Obispo Counties.
Filby: none.

R United States. Bureau of the
Microfilm Census. 1860 Census: California: San Luis Obispo, San Mateo, Santa Barbara and Santa Clara Counties.

R United States. Bureau of the
Microfilm Census. 1870 Census: California: San Luis Obispo, San Mateo, Santa Barbara Counties.

R United States. Bureau of the
Microfilm Census. 1880 Census: California: Santa Barbara (part) and Santa Clara(part) Counties.

R United States. Bureau of the
Microfilm Census. 1900 Census: California: Santa Barbara County.

(taken from Genealogy, A Selected List of Books from the Santa Barbara Public Library) June 1980, revised Sept. 1981.

Notice from the San Francisco Public Library

On April 18, 1906, an earthquake measuring 8.25 on the Richter Scale rocked San Francisco. The quake, lasting 48 seconds, and the subsequent fire, lasting three days and nights, caused tremendous property damage. The number of casualties, never completely tabulated, was in the hundreds.

To arrive at an accurate total for the number of dead, Mrs. Gladys Hansen, San Francisco City Archivist, has made a thorough search of all available records. Her total of 826 known dead far exceeds the official figure of 478 given by the 1907 Board of Supervisors. Yet even with her careful calculations, Mrs. Hansen believes the revised figure too low. She appeals to anyone having knowledge of any person killed in the 1906 disaster to write to her with whatever information they have. The names of the dead will be entered in the official roster in the Public Library, available to researchers of history and genealogy.

We encourage anyone seeking information on people killed in the 1906 Earthquake and Fire, to write to:

Mrs. Gladys Hansen,
San Francisco Archives
Public Library
Civic Center
San Francisco, CA. 94102

Please enclose a stamped, self-addressed envelope.

Immigrations Records

The National Archives Trust Fund Board has announced that all restrictions have been lifted on access to name indexes to Passenger Arrivals and Passengers & Crew Lists in the custody of the National Archives. The Passenger Arrival Records 1883-1954 previously subject to a fifty year restriction have been released by the Immigration and Naturalization Service. This opens 6,055 new rolls of microfilm to researchers. For a copy of the catalog, write to: Publication Sales Branch, National Archives and Records Service, Washington, DC, 20408.

EASTERN WASHINGTON GENEALOGICAL SOCIETY

P. O. Box 1826

Spokane, Washington 99210

MEMBERSHIP: \$6. per yr. Couples \$8. Get big 50 page Quarterly "BULLETIN". Includes Northwest data, National and International features. FREE QUERIES to members. Offers to swap for similar equal value: TOMBSTONE INSCRIPTIONS, Stevens County, Washington, \$6.50; Adams and Pend Orcille County, Washington, \$5.00; Lincoln Co., Washington \$6.50; Whitman Co. 3 vols. each \$5.00

* * * * *

SOUTHEAST TEXAS GENEALOGICAL AND HISTORICAL SOCIETY

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

* * * * *

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 Coeity P. O. Box459 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.

SANTA BARRAPA 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.
There is a complete file of ANCESTORS WEST in the Library of Congress.

SANTA BARBARA COUNTY

One of California's 27 original counties. While the county was actually created in 1850, the history of the area dates back to 1542. In that year Juan Cabrillo discovered the Santa Barbara Channel and later, according to legend crossed to San Miguel Island where he died and was buried. A second Spanish explorer, Sebastian Vizcaino, entered the channel on the Feast Day of Saint Barbara in 1602 and named the area accordingly. Fr. Junipero Serra founded the Santa Barbara mission in 1786. Santa Barbara Royal Presidio, established April 21, 1782, was the last of four royal presidios in Alta California - San Diego, Monterey, San Francisco and Santa Barbara. Santa Barbara had all three Spanish forms- Presidio representing the military; Pueblo, civil and Mission, religious. In 1873 Ventura County was established from the southern portion of the original Santa Barbara area.

SANTA BARBARA COUNTY GEOGRAPHICAL SOCIETY
 P. O. BOX 1174, GILBERT, CA 93015-1174
 Return Postage Guaranteed

NON-PROFIT CORP.
 P. S. Postage
 PAID
 Santa Barbara, CA
 Permit No. 652