

Ancestors West

Vol. 10 No.4

December 1984

Whole Number 41

S.B.C.G.S.

SANTA BARBARA COUNTY MARRIAGES
1998 1968
GENEALOGY FAIRE

**"Today weds yesterday
With tomorrow for continuity..."**

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

P. O. Box 1303 Goleta, CA 93116-1333

OFFICERS, DIRECTORS, COMMITTEES 1984

Doreen Cook Dullea	President
Harry R. Glen	Vice President
Doris Batchelder Crawford	Secretary
Muriel Riener Graham	Treasurer
Doris Crawford	
Carol Field Hamilton	Corresponding Secretaries
Lillian Mann Fish	Director
Ruth Brooks Scollin	Editor, Director
Norman E. Scofield	Librarian, Director
Marie LaBreche, Cecelia Spencer	Parliamentarian
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 Keho
WAYS AND MEANS	Ruth Morrow, Peggy Singer, Janet Lawler

PAST PRESIDENTS

Norman E. Scofield	1983 Mary Ellen Webster Galbraith	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 8, Goleta Community Center, 5889 Hollister 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

Vol. 10, No. 4

Table of Contents

December, 1984

	page	
Editorial Note - The Goddard Association of America November Meeting, SBOGS, Nancy Oster, "NEEDLEWORK AN ANCESTOR" Report of Nominating Committee	116	
Lompoc Cemetery Project	117	
"The Life and Adventures of George Nidever (1802-1883)	117	
Surname Index Cards	117	
German Research, Major Handbooks and Bibliographies	118	
New Hours for Los Angeles Central Library	118	
Do You Have English Ancestors?	119	
Washington Post, New service for genealogy buffs	119	
LDS microfilm numbers for New England marriages prior to 1700	119	
Friend Finders International	119	
Wisconsin Ancestors before 1850, certificate available	119	
How to Find German Ancestors and Relatives	119	
Terms with Changed Meanings-	120	
GenealogyFaire, October 6, 1984	120	
Abbreviations Commonly Used	120	
Great Register of Voters	121	
Federal Census Records, Migration Patterns	122	
Georgia Archives Family Exchange Cards	122	
Bartholomew Stovall Tricentennial	123	
Rental Books by Mail, from Des Moines, Iowa	123	
QUERIES	123	
Races and Castes of Mexico	117, 123, 125	
1851 Dorset Population Directory	124	
Lobb Family History Society Reunion, April 5, 1985, England	124	
Third British Family History Conference April 19-23, 1985 West Lavington, Wiltshire, England	125	
Worthington Descendants Newsletter	125	
Santa Barbara County Marriage Records 1908	126-133, 141	
	1909	134--141
New in the Library	142--145	
Notes on Articles, Craft and allied families history, Connecticut Society of Genealogists	145-146	

CHANGE OF ADDRESS

Appeal is made for gifts of books, pamphlets and periodicals for the SBOGS 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.

Editorial Note The Goddard Association of America

Words of appreciation are due to Patricia Case, Doris Crawford, Doreen Dullea, Evelyn Fetter, Muriel Graham, Norman Scofield, and Ruth Scollin for acting as Editors for the September ANCESTORS WEST and for continuing to assist in many ways. Establishment of an Editorial Staff seems to be in the process of realization.

Doreen Dullea, president of SBCGS, has contributed several pages of material for this issue. Donna Tepper typed the 1909 Marriage Records. Ruth Scollin, Librarian contributed and typed New In the Library as usual. Copy of an article from the Summer, 1983, Library Trends, by Rick J. Ashton, Director, Allen County Public Library, Fort Wayne, Indiana, entitled A Commitment to Excellence in Genealogy: How the Public Library Became the Only Tourist Attraction in Fort Wayne, Indiana, was supplied by Emily Theis and is digested in this

An apology is due for illegible handwriting. How else could "Pied Cow" be interpreted as "Red Cow." On page 85 of the September quarterly, "Pied Cow" should be substituted for "Red Cow" and on page 86 line 2, please insert between the words "only" and "Goddard" the following: "John" Goddard of "Oyster River" descendant. A 5-page listing of those present giving name and state and immigrant or earliest known ancestor was distributed to those present at the Goddard Association of America Convocation, Wichita, Kansas, 21-24 June, 1984 as of June 20, 1984. Among the ancestors were William and Elizabeth (Miles) Goddard, Massachusetts, John and Mary (McTier) Goddard, Virginia, James Mason and Hannah (Powell) Godard, Canada, Joseph and Elizabeth (Jordan) Goddard, Tennessee, Ebenezer Goddard, Ft. Wayne, Ind., John Goddard, Scott Cty., Kentucky; Capt. William Casey Goddard, Illinois/Kansas; Daniel Gozzard, CT., Lon Goddard, Ohio?WVA?) Ezra Goddard, PA ca 1733/1813, William and Elizabeth Goddard? PA, John William (?) and Elizabeth (?) Goddard, ca. 1735/1835.

Mary Goddard, 825 NW 35, Oklahoma City, OK 73118, answers queries from or about Oklahoma families, in the Oklahoman & Times. There is no charge, but queries must be fairly brief and have some anchoring points. Her columns are in the data bank of the newspaper's electronic library for 1982 and onward, although the column began in November 1975, on the eve of the Bicentennial.

THE GODDARD BOOK is being published in two volumes. Vol. I in 1984 and Vol. II, sometime in 1986 and will contain about 1,200 pages with indices in both. The two indices (surnames and place names) in Vol. I alone will contain 9,000 to 10,000 names. Size 6"x 9", red hardback covers with the outline of the Goddard shield in gold. Printed on acid-free paper for durability. They will include the Goddard shield in full, color, with its interpretation. The Shield is also available, printed in three colors (red, blue, and black on white) on heavy durable paper, 8 1/2 x 11" in size, suitable for framing, but only to members of The Goddard Association of America. About 600 people have provided information, including two Goddard family historians living in England. These massive materials have been edited by John W. Harms and his late wife Pearl Goddard Harms. Further details may be obtained from

Kathryn Goddard Meyer, Secretary, The Goddard Assn. of America,
118 South Volutsia, Wichita, KS 67211 phone: (316) 682-4942
or John W. Harms, Editor, Goddard Publications
224 Hadwiger Lane, Edmond, OK 73034 phone: (403) 348-0633

NOVEMBER MEETING - SBOGS

A relatively new member, Nancy Oster, was the main speaker at the November meeting - her subject "NEEDLEWORK AN ANCESTOR". This she does superbly and had an album of her own ancestral needlework portraits. For best results she suggests that one use a high quality photograph with a plain contrasting background (dark hair against a light background, light against dark). The face must be not smaller than a dime. Made from photographs submitted to her, she offers graph charts in three sizes - 70 x 80, 80 x 98 and 110 x 120 stitch charts. For most effective reproduction just the face and part of the collar is included. For petts the face and upper chest. For houses the large or super size is recommended. All are charted by computer for shades of brown. Needlepoint materials are available. Charts are reusable.

Nancy also works with the computer in genealogy research of her own and her husband's lineage. She reports that she is currently working on Wolf(e), Graham, Evans, McLaughlin, Essex, Chastain, Oster and Watson.

The report of the Nominating Committee was received; election to be held at the December meeting. Those nominated were:

Jan Cloud	President
Doreen Dullea	Vice President
Dorcus Robson	Treasurer
Audrey Gunermann	Secretary

* * * * *

A recent article in the Santa Barbara News Press told of a Lompoc Cemetery project being conducted by SBOGS member Frances M. Houston, 1120 North Orchid St., Lompoc, CA 93436, and her sister. Working with old record books, privately kept, and computer they have listed burials. In spot checking they have found several marked graves not recorded in the books and in the near future intend to walk the cemetery to see if there are others. They also are trying to get their family genealogy in book form.

* * * * *

"THE LIFE AND ADVENTURES OF GEORGE NIDEVER (1802-1883)" edited by William Henry Ellison, illustrated, notes (21 pages), introduction by Bruce Craig, chief of interpretation of Channel Islands National Park; bibliography, index. 128 pages, with artwork and jacket design by Jan Tintbrook of the Santa Barbara Museum of Natural History, is being published as a facsimile reprint of the rare 1937 edition, by California and Southwest Park & Monuments Assn. and McNally-Loftin, 5290 Overpass Rd., Santa Barbara, Hardcover, \$12.50.

* * * * *

QUERY

SHAW The great grandson of GABRIEL E. SHAW, born 1818, birthplace unknown; served in Civil War, seeks information as to his ancestry.

Jack L. Shaw
201 Walker Rd.
Petaluma, CA 94952

SURNAME INDEX CARDS

SBOGS is supplying free surname index cards to all members. The committee working on this project includes
 Carol Hamilton phone 963-9005 Alice Ovington 962-2974
 Marilyn Owen 962.7984 Virginia Paddock 969-5158
 Cecelia Spencer 967-7876

Instructions to be followed are:

1. Fill out a card for each family surname you want on file. If you have two or more lines of the same surname, use additional cards.
2. Type or print surname and submitter's code number at the top of card. The membership roster now has your code number.
3. List the first name of the most recent ancestor of your line you wish to submit. No siblings. Fill in the year only of any known events. Use abbreviations provided for states and countries. Counties may be added just below, as shown in the example.
4. Return completed cards to the committee as soon as possible. If you have any questions, contact committee members.

PLEASE RETURN ANY UNUSED CARDS

EXAMPLE

SURNAME: BROWN (BROWNE)				CODE NO: A-09
First Names	B	M	D	Spouse
MARY ANN	1850 CO. SHAW Co.	1972 CO. SHAW Co.	1925 CA. L.A. Co.	JOHN COLLINS
WILLIAM H.	1820 PA		1899 CA L.A. Co.	MARY JONES
WILLIAM G.	1780 PA	1810 PA	1860 CO SHAW Co.	HANNAH WHITE
JOHN	1750 MA BARN. Co.	1775 MA BARN. Co.	PA	ANN TAYLOR
JOHN	1715/6 MA ESSEY Co.	1738 MA BARN. Co.	MA BARN. Co.	DOROTHY GREEN
JOSEPH				ELIZABETH
ALLEN				MARY
ROBERT				

Hole to be made later

Completed cards will be filed alphabetically and available for research at SBOGS library.

NEW LIBRARY HOURS FOR LOS ANGELES CENTRAL LIBRARY--630 W. Fifth St
 Monday through Thursday 10:00 A. M. to 8:00 P. M.
 Friday and Saturday 10:00 A. M. to 5:30 P. M.
 Free Parking available after 5:00 P.M. and all day Saturday.

* * * * *

DO YOU HAVE ENGLISH ANCESTORS?

John M. Cornish will help you trace them at reasonable rates.
 Write JOHN M. CURNISH, 82 Wicksteed House, County Street, London
 SEL 6RN, England.

* * * * *

THE WASHINGTON POST is providing a new service for genealogy buffs. Beginning 28 October there will be a special page each month in the Sunday Classified Announcements and Notices Section. To be included are ancestral queries (for ancestors born at least 100 years ago); Genealogy Supplies; Services; Books and Magazines; Family Reunion Announcements; Organizations and Miscellaneous Genealogy. Call LIZ STEVENSON at 1-800-624-2367, Ext. 7031.

* * * * *

Microfilm numbers for Marriages in New England prior to 1700 at LDS are as follows: (There are 37,000 marriages listed)

929494	Ebby to Cutting	929497	Ibrook to Lyon
929495	Dadey to Eyre	929498	Maber to Rymes
929496	Fabes to Hyland	929499	Sabeere to Symes
		929500	Tabor to Zallith

* * * * *

FRIEND FINDERS INTERNATIONAL, 314 Lloyd Building, Seattle WA98101 has a centralized computerized system. A person inquiring about you is not given any information - their names are forwarded to you and you can decide what to do, making the service CONFIDENTIAL. There is also a Family Tree Program.

* * * * *

WISCONSIN ANCESTORS. If your ancestor settled in Wisconsin before 1850 and you would like a certificate suitable for framing, write to WISCONSIN STATE GENEALOGICAL SOCIETY, P.O. Box 5106, Madison, WI 53705 for an application form. Remember to enclose SASE.

* * * * *

GERMAN RESEARCH

A German-American Research and Documentation Center is being established at the University of Wisconsin, Madison, to assist researchers in tracing their family roots in the Germanic Countries of Europe. For information, contact the University of Wisconsin Foundation, 702 Langdon St., Madison, WI 53706.

Two major handbooks in English on German genealogy are:

A Genealogical Handbook of German Research, by Larry O. Jensen and Norman Storrer. P. O. Box 502, Pleasant Grove, Utah 84062 and Encyclopedia of German-American Genealogical Research, by Mr. and Mrs. Clifford Neal Smith, R. R. Boower Co., 1108 Avenue of the Americas, New York, NY 10036

Major Bibliographies in the field of German-American studies are: Bibliography on German Settlements in Colonial America, especially the Pennsylvania Germans and Their Descendants, 1683-1933 (Leipzig, 1937) Arthur Schultz and Henry Fochmann's Bibliography of German Culture in America to 1940; and Don Heinrich Tolzmann's German Americans: A Bibliography, (Metuchen, NJ, 1976). These sources may reveal to you a genealogy already written on your ancestors.

HOW TO FIND MY GERMAN ANCESTORS AND RELATIVES, by Dr. Heina F. Friederichs, 1969. 16 pages, 1 map "Germany before 1918". Paper-bound DM 2.50 or Dollar 1., which includes shipping costs. Payment in advance required (3 International Reply Coupons). Written in English! For all people who desire to trace the origin of their German ancestors. After a historical review of the causes of emigration of Germans to overseas follows a report about the geographical origins of the emigrants and the possibilities of finding documents concerning the emigrants in German archives. The booklet also lists the addresses of German archives in German states and cities as well as those of German genealogical societies and collecting centers, to which the inquirer could apply for more information. Order this helpful booklet for yourself, your friends, the members of your genealogical society and business associates in all parts of the world! VERLAG DEGENER & CO., INHABER GERHARD GEISSNER, P.O. Box 1340 D 8530 Neustadt/Aisch, West-Germany.

* * * * *

TERMS WITH CHANGED MEANINGS

COUSINS	Might be relatives of any type, especially nephews. Sometimes used in referring to friends.
Junior or Jr.	Not necessarily a son bearing the same name as his father. Used to indicate the younger of two men of the same name living in a given community. 3rd, 4th, 5th, etc. would be used for even younger persons in that community.
Mother-in-law	In Colonial times stepmothers were thus referred to.
Brother	Often used in referring to a brother-in-law.
Son	Often used in referring to a son-in-law.
Daughter	Often used in referring to a daughter-in-law.
Mister	Used only for man of wealth or education.
Mistress	Not necessarily a married woman - a term of respect for any mature woman.
Gentleman	Might be used to describe a retired man of wealth or education.
House-keeper	Once meant property owner, and could be used for a male as well as a female.
Domestic	Once meant the housewife and not necessarily a servant.
Inmate	As used in the Pennsylvania Archives refers to a man living in the home of another person - not necessarily a person in an institution.
Freeman	As used in Pennsylvania Archives meant a young man not yet married.

* * * * *

GENEALOGY FAIRE - October 6, 1984

Held in the Recreation Rooms of the First United Methodist Church, Anapamu and Garden Streets, Santa Barbara, was well attended. Alexander White, a UCLA professor, was the featured speaker. He discussed tracing ancestors in the Civil War and other conflicts of the United States. Also American colonials of Royal Ancestry. A Beginners Class was also held. Area-interest Tables were staffed by Bea McGrath, Arlene Doty, Helen Miller, Nancy McKenzie, Lorraine Laab, Margie Kleinschmidt, Ruth Morrow, Joan Ryan of Goleta LDS, and Mary Lou Johnston with Doris Crawford coordinating; Evelyn Fetter, Ruth Pelch, Harry Glen and Mr. Fetter (on copy machine); Carol Hamilton, Marilyn Owen, refreshments; Norman Scofield, Set-up and Take-down; Harry Glen, Security, with Carol Hamilton staying all night on the premises on October 5th; copy machine, Carol and Steve Roth; Harry Titus, Publicity, Doreen Dullea, Jan Cloud, Murie, Graham organization. Many others contributed supplies, books and materials.

ABBREVIATIONS COMMONLY USED

A. G.	Accredited Genealogist	mag.	magazine
A.D.S.	Autograph document signed	MS MSS	manuscript(s)
aka	Also known as	M. A.	Master of Arts
A.L.S.	Autograph letter signed	M. G.	Minister of the Gospel
anon.	Anonymous	M. S.	Master of Science
app.	Appendix	misc.	miscellaneous
Assn.	Association	N NN	note(s)
B. A.	Bachelor of Arts	N. B.(nota bene)	take notice
b.	born	N. d.	no date
bap.	baptised	N. n.	no name
biblio.	bibliography	N. p.	no place
Bak.	(Bks., plural) book(s)	N. pag.	no pagination
bur.	buried	N. pub.	no publisher
ca.	(circa), about	no.	number
C.A.L.S.	Certified American Lineage Specialist	op.	(opus) work
C.G.	Certified Genealogist	op. cit	(opere citato) in the work cited
C.G.R.S.	Certified Genealogical Record Searcher	O. S.	, Old Style (calendar)
cf.	(confer), compare	P. pp.	page(s)
ch.	chapter	par.	paragraph
co.	county or company	passim,	here and there
col.	column	Ph. D.	Doctor of Philosophy
comp(s).	compiler(s)	pref.	preface
d.	died	pt(s)	part(s)
dau.	daughter	q.v.	(quod vide) which see
dept.	department	R. Range	(land description)
diss.	dissertation	R. G.	Record Group
doc(s)	document(s)	rev.	revised
e.g.	(exempli gratia) for example	rpt.	reprint
ed. cit.	(editio citata) edition cited	s. p.	(sine prole) without issue -D.S.P. often used
ed(s)	editor(s)		died without issue
esp.	especially	sec.	section
est.	estate	ser.	series
etc.	(et cetera) and so forth	sic	thus
exec.	or ex'r executor	soc.	society
F.A.S.G.	Fellow, American Society of Genealogists	supra	above
facsim.	facsimile	T or Tsp	- Township
fig.	figure	TS	Typescript
fn.	footnote	trans.	translator
F.N.G.S.	Fellow, National Genealogical Society	v.	verso (back of a page)
fol(s).	folio(s)	v.d.	various dates
hist.	history or historian	V. R.	Vital Record
i. e.	(id est) that is	viz.	(videlicet) namely
ibid.	(ibidem), in the same place	vol(s)	volume(s)
infra.	below	yr.	year
intro.	or introd. introduction		Be consistent.
ills.	illustrated	Use standard state abbreviations	
jour.	journal	Cal. or Calif., Mass. Miss.	
J. P.	Justice of the Peace	Tenn. Wash. Conn.	
l.	line	or those used by used by U. S.	
lib.	(liber) book	Postal Service CA MA MS	
lic.	license	TN WA CT	
loc.	cit (loco citato) in the place cited	Never use a combination	
			Be consistent.

GREAT REGISTER OF VOTERS

Copies of the Great Register of Voters (males, over 21) available at the Gledhill Library, Santa Barbara Historical Society include those for the following years:

1866 July to 1869 Oct., 1867 index, 1875, 1877, 1879, 1882
 1884, 1886 with supp. of 1888, 1892, 1896, 1898. The 1896 Great Register has the following columns: Age, Business or Occupation, Country of Nativity, Physical Description.. The latter column may not appear in all Registers. There also is a Precinct Register of Santa Barbara County, 1911 and a Record of Deaths 1888-1894.

* * * * *

FEDERAL CENSUS RECORDS

Available in Gledhill Library, Santa Barbara Historical Society: These are handwritten or typed copies - not microfilms.

1850	Santa Barbara County	Not arranged alphabetically
1860	Santa Barbara County	
1870	Santa Barbara County	includes Mortality Schedule
1880	Santa Barbara and Ventura Counties	
1880	San Luis Obispo County	

Record of Deaths in Santa Barbara County 1888 - 1894

1852	California State Census VOL. IX, pp. 18-57	transcript of Santa Barbara County entries, made by Andrietta Gledhill from the original on file in Sacramento, California.
------	---	---

* * * * *

In the Reference Department of the Main Branch, Santa Barbara Public Library, Microfilms of the following Federal Census Records are available:

1850	CALIFORNIA: LOS ANGELES, MARIN, MARIPOSA, MENDOCINO, MONTEREY, NAPA, SACRAMENTO, SANTA BARBARA, SANTA CRUZ, SAN DIEGO, SAN JOAQUIN and SAN LUIS OBISPO COUNTIES
1860	SAN LUIS OBISPO, SAN MATEO, SANTA BARBARA and SANTA CLARA COUNTIES
1870	SAN LUIS OBISPO, SAN MATEO and SANTA BARBARA COUNTIES
1880	Part of SANTA BARBARA and SANTA CLARA COUNTIES
1900	SANTA BARBARA COUNTY
1910	SAN LUIS OBISPO, SAN MATEO COUNTIES - SANTA BARBARA, city of Santa Barbara only.

* * * * *

In ANCESTORS WEST, March, 1979,, Vol. 5, No. 1, is a tabulation of MIGRATION PATTERNS FROM 1852 STATE CENSUS of California. That record includes Country or state of birth and of last former residence, age, sex and occupation. UP= Upper California; BC = Baja California (Mexico) Countries not now in existence include New Grenada, South America (now Colombia and Panama), Buenes Ayres then a separate country, Prussia. The total recorded population was 2,131, including WHITE - male, 834; female, 374; CITIZENS OF THE U. S. OVER 21 - 279; NEGROES male 3, female 1, INDIANS (domesticated) male 63, female 47 MULATTOES male 63, female 47; FOREIGN RESIDENTS male 33, female 0

GEORGIA ARCHIVES FAMILY EXCHANGE CARDS

The Georgia Archives is currently maintaining a file of "family exchange cards" in their central research area which is available to researchers. This file now contains over 5,000 cards and is very helpful for those with Georgia ancestors. Copies from the file, up to a maximum of twelve cards on one surname, may be obtained for a \$2.00 fee. Payment must be made in advance, with a SASE; one surname request per letter. Additional submissions may be made. To obtain 5 free cards, write:

Georgia Dept. of Archives and History
Central Research
300 Capital Ave., S. E.
Atlanta, GA 30334.

Enclose SASE. Completed cards are to be returned to the same address for inclusion in the file.

* * * * *

BARTHOLOMEW STOVALL TRICENTENNIAL

Crockett A. Harrison, R. D. 1, Box 2029, Grove City, PA 16127
telephone: (412) 458-9374

August 17-19, 1984 at Richmond and Powhatan, VA, a gathering of descendants of Bartholomew Stovall celebrated the 300th anniversary of his arrival in the colony of Virginia.

* * * * *

QUERIES

- | | |
|---------|---|
| VERNER | Need info on surname VERNER of South Carolina. John VERNER fought in Rev. War in Battle of Cowpens. Had sons David and Ebenezer Pettigrew Verner. |
| HELSBY | Info wanted on surname HELSBY, John Abraham and Mary Ann Helsby HOLMES settled in KANSAS during 1880's. What happened to the other children of Charles and Sarah Newton HELSBY who arrived in PA 1853 on "City of Manchester". Family came from Ashton-under Lyne, Lancashire, Eng. |
| GROVES | George GROVES, whaler of Barnstable, Mass. b. 1835 |
| SMITH | Trinity Bay, Newfoundland m. Mary Ann AMITH 1852 in Barnstable. George was son of John GROVES of Trinity Bay and Dorset, Eng. |
| WALTERS | Whatever happened to James Calvin WALTERS and his wife |
| PARKER | Martha Jane PARKER, dau. of Peter and Nancy Blacksher PARKER. Martha Jane b. 1808, Conechh, Ala. Calvin previously m. Mary Ann Hines. Lived Rankin, Miss. Martha and Calvin died between 1871-1890. |

Doreen Cook Dullea
528 Barker Pass Road
Santa Barbara, CA 93108

* * * * *

Notice requested:

To Whom It May Concern: You may be interested in renting books by mail. If so, send a long SASE to

Rental Library
5300 SE 1st St. Ct. #82
Des Moines, Iowa 50315

RACES AND CASTES OF MEXICO Ancestors West
 Vol. 6, No. 2
 Sept. 1980

Espanol	- Spaniard
Triollo	- child b in Mexico of Spanish parents
Mestizo or Coyote	- child of Spanish father, Indian mother
Castizo	- child of Mestizo father, Spanish mother
Espanol	- child of Castizo father, Spanish mother
Mulato	- child of Spanish father, Negro mother
Morizco	- child of Mulato father, Spanish mother
Salta-atras	- child having Negro characteristics born (literally "throw-back") of white parents
Chino	- child of a "salta-atras" father, Indian mother
Lobo	- child of a Chino father, Mulata mother
Cibaro	- child of a Lobo father, Mulata mother
Albarrazado	- child of a Cibaro father, Indian mother
Cambujc	- child of Albarrazado and a Negress
Zambo-prieto	- child of a Cambujc and an Indian
Zambo-prieto	- child of a Negro and an Indian
Zambo-prieto	- child of a Negro and a Zamba
Calpan Mulata	- child of a Zamba and a Mulata
"tente en el aire"	- child of Calpan Mulata and a Zamba (literally "up in the air")
"no te entiendo"	- child of a "tente en el aire" and a (literally "I don't understand you") Mulata
"ahi de estas"	- child of a "no te entiendo" and an (literally "there you are") Indian mother

The above appeared in the Annual Publication of the Historical Society of Southern California 1931, Los Angeles, California, p 147 - notes on Races and Castes of Mexico from "Mexico a traves de los Siglos", Vol. II, p. 471.

Kenneth Jenkins, B.Sc., M.I.E.E., Frome Cottage, 28 Dorchester Rd.
 Frampton, Dorchester, Dorset, DT2 9ND, England
 has requested the following announcement:

1851 DORSET POPULATION DIRECTORY

A directory of the population of Dorset is being compiled from 1851 census microfilms.

It will be set out in a single alphabetical sequence of surnames of heads of family for the whole county. The names of the rest of the family will immediately follow the name of the head so as to maintain family relationships at that address. Members of the family having surnames different from that of the head will be listed again in their correct alphabetical place, and cross-referred back to the head of the family. The entry of each person will come under six headings:

- Full name(surname first) Age
- Relationship to head of family
- Occupation (where given)
- Address (where given) and Birthplace

It is hoped to be able to make the directory available at about £10 per copy (p and p extra). Subscribers wishing to support the project are requested to write to Mr. Jenkins at the address given above, so that their name may be added to a subscribers list. Then, if sufficient support is forthcoming, a decision can be made to have the directory printed.

Also enclosed was a newspaper item in which the method being used in producing the directory was described. The population of Dorset in 1851 was about 180,000. If enough demand, he would be able to produce indices for small areas, such as Shaftesbury.

QUERIES

WEBSTER Seek data re ancestry of Horace Alvin WEBSTER,
 PARKER b. 12 Oct 1853 Brockville, Ont. m. March 1883
 BALDWIN Susie J. GRIFFITH b. 17 June 1854 DeKalb Co. Ill.
 GRIFFITH dau of Areil GRIFFITH and Rhoda BROWN
 BROWN Horace d. 9 Apr 1933 Fontanelle, Iowa; Susie d.
 there 24 Jan 1928. Parents of Horace were
 Parker WEBSTER, who m. 19 Feb 1834 Loannah PARKER
 Grandparents Asa WEBSTER and Sally BALDWIN

Carl Robert Webster
 4708 Champion Ct.
 Greensboro, N. C. 27410

HOBBS Seeking info on Hannah HOBBS, dau of Benjamin
 MACY HOBBS, who m. Joseph MACY 23 Feb 1727/8 Nantucket
 COFFIN son of Thomas and Rebecca (COFFIN) MACY, b. 8 June
 1709 Nantucket; d. there 28 June 1772. Joseph and
 Hannah, Quakers, moved to New Garden N.C. c. 1773.

Donna Macy Sand (Mrs. Robert)
 412 E. McLeod Rd.
 Bellingham WA 98226

* * * * *

LOBB FAMILY HISTORY SOCIETY William Lobb, Secretary
 33453 SE 50th Court Fall City, WA 98024 announces:

A World-Wide Reunion of Lobbs will take place on April 8, 1985
 at the Royal Ancient Order of Foresters' Hall, The Leets, Truro,
 Cornwall, England. For further information please send a large
 SASE or two IRCs to the above address.

* * * * *

THIRD BRITISH FAMILY HISTORY CONFERENCE April 19-23, 1985
 Dauntsey's School, West Lavington, Wiltshire, England. The theme
 of the conference will be MIGRATION. Obtain details from
 Wiltshire Family History Society, 1985 Conference
 17 Baskerville Road, SWINDON SN3 5DB England

* * * * *

WORTHINGTON DESCENDANTS, a newsletter edited by
 Frances Brengle
 6619 Pheasant Rd.
 Baltimore, MD 21220

Subscription \$12.00 yearly, published quarterly, covering all
 branches of the Worthington surname and its many allied lineages.
 The newsletter contains a free query column, heraldry, military
 records, wills, abstracts, deeds, ancestral charts, tombstone
 inscriptions, family history and pictures. Many Worthington
 ancestors located in California and the Santa Barbara County area.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

Brides copied by Doris Crawford and Doreen Dullea

Grooms copied by Ann Earley Typed by Lilian M. Fish

Abbreviations

Carp	=	Carpinteria	Los O	=	Los Olivos
Cold S	=	Cold Springs	Mont	=	Montecito
Col	=	Goleta	S. B.	=	Santa Barbara
Guad	=	Guadalupe	S. M.	=	Santa Maria
Lomp	=	Lompoc	S. Y.	=	Santa Ynez
Los A	=	Los Alamos	Sum	=	Summerland

() indicates difference between Brides and Grooms Lists

* indicates out of place m. n. = maiden name

1908

ABBEY, Ivan	Elsie Eleanor BALL	28 Apr	S. B.
AC JUISTAPACE, John	Angelina MORO	10 Mar	S. B.
ALLCOTT, Norman	Harriet L. CHAPMAN	2 Aug	Los A
ANDERSON, Mary Isabella	LaRoy PRESCOTT	13 Aug	Sum
ANDREWS, Allison J.	Susan F. MILLER	14 Oct	S. B.
ANFOSSO, Guiseppe	Luisa RUFFATTO	22 Mar	S. B.
ANTSOLABEHRE, Michel	Francoise LABRUCHERIE	3 Sep	S. B.
APPLEWHITE, Avery Lamar	Mary Alice HILL	6 Sep	S. B.
ARABAS, Jose de los Santos	Juana VALENZUELLA	1 Jun	S. B.
ARDANTZ, Jean	Josephine LABRUCHERIE	22 Jun	S. B.
ARELLANES, Adela Dominguez	Romulo DOMINGUEZ	24 May	S. B.
AREVALO, Carmen	Leandro JUAREZ	10 Sep	S. B.
ARMOR, Fannie	Wilford Otho READ	21 Dec	S. B.
ARMOUR, Marie Mercedes	Calixto GARCIA	21 Nov	S. B.
ARNOLD, Albert Walter	Margaret Helen ^a CARTER	18 Nov	S. B.
ARRAYET, Graciana	John LASAGA	15 Dec	S. B.
ARROJJI, Helen Alice	Fred Wm. MEYER	23 Nov	Mont
ARTHUR, Frank Chester	Lena Elizabeth KOEHLER	3 May	S. B.
AUSTIN, William Edgar	Minnie Rose THOMAS	3 Jul	S. B.
AYERS, Bertha F.	James F. LINDER	3 Dec	S. B.
BADGER, Abbie Augusta	Charles Albert JONES	7 Dec	S. B.
BALL, Elsie Eleanor	Ivan ABBEY	28 Apr	S. B.
BANDY(Banay)Orbie Robert	Laura Lorena STEWART	21 Sep	S. B.
BANTA, Genevieve	Harris HERN	2 Feb	Carp
BARNES, Gladys Theodore	John Joseph REYNOLDS	15 Apr	S. B.
BARTHOLOMEW, Charles	Joanna M. WILKINS	19 Oct	Sum
BATES, Ida Martin(m.n.Martin)	Henry Paul SCHNEIDER	26 Jan	S. B.
BATES, Lavern W.	Catherine S. LANGAN	1 Jan	S. B.
BATTAINI, Mary Rose	Stuart Phillip McBRIDE	5 Jan	S. B.
BAUM, George W.	Loray HOBBS (Loricey)	30 Dec	S. B.
	(Lordy HABBS, Brides List)		
BICKER, Esther Colgan	Albert Elmer BOURJIN	31 Dec	Sum
BAIL, Caroline Alexandra	George Roscoe LUTON	26 Feb	Los A
BELLET, Felicien	Rosalie JOCHET	20 Apr	S. B.
BOHNEM, George Henry	Frances Dorothy BRECK	7 Mar	S. B.
BORTING, Mary	Frank ROSSI	19 Apr	S. B.
REYAR, Mary	Christian Peter LARSEN	11 Oct	S. B.
BIBART, Marie	Fred Leon NILLETT	27 Feb	S. B.
BIDWELL, Emma Eliza	John Adam CLARK	5 May	S. B.
BLAKEMORE, Maude Doris	Harry Eugene CUNNINGHAM	9 Feb	S. B.
BLISS, Emily Gould	John RIDOUT	1 Sep	S. B.
	Margherita ODELLO	14 Jul	S. B.
BUCCIO, Guiseppe	John Henry BRABO	29 May	S. B.
WOTTLIC, Dora			

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

				Sum
BOURJIN, Albert Elmer	Esther Colgan BECKER	31 Dec		
BOWDEN, Marguerite	Antone Joseph HORSKY	26 Nov	S. B.	
BOX, Joseph Jeremiah	Rose Maria VINCLER	26 Jun	S. B.	
BOYLE, MARY (m.n.Trester)	Edmund Wm.Dominick CLARK	26 Apr	S. B.	
BRABO, John Henry	Dora BOTELLO	28 May	S. B.	
BRACKEN, Elizabeth	Sigmund KRONBERG	13 Oct	S. B.	
BRADBURY, Edwin Perley,Jr.	Elvira Clawson NORRIS	22 Jun	S. B.	
BRANT, Blanche G(ay)	Ray WHEELER	6 Dec	S. B.	
BRASTOW, Geo. Billings	Martha Green CASE(m.n.Green)	2 Nov	S. B.	
BRECK, Frances Dorothy	George Henry BENNETT	7 Mar	S. B.	
BREIG, Emma Sophia Theresa	Carl August Louis DURR	17 Nov	S. B.	
BROCK, Eleanor	Wayne DARLING	14 May	S. B.	
BROWN, Frank	Cora Elizabeth COBBS	11 May	S. B.	
BRUMER, Maria Elizabeth	Raphael OLIVERA	8 May	S. B.	
BRUNSTADE, Ole	Nicka SKARBOC	11 Oct	S. B.	
BRYANT, Cyrus Coddridge	Grace Helen HOBBS	29 Feb	S. B.	
BUELL, Wm. M.	Emma J. FILIPIAK	16 Aug	S. B.	
BUNCH, Frank	Birdie Nelson	18 Mar	S. B.	
BURKE, Mary Gertrude	Ernest David DALESSI	21 May	S. M.	
BURMEISTER, Otto	Elsie Louise STEWART	2 Jun	S. B.	
BURNHAM, Floreneec Marcy	William Beckwith CLARK	8 Feb	S. B.	
BUTT, Charles Carlos	Maria Antonette Josephine LOPEZ	17 Nov	S. B.	
CALDWELL, Pearl Viola	Reginald Marion HARRIS	30 Dec	S. B.	
CAMARGO, Marcelo Edwardo	Isabelle FIGUEROA	27 Jan	S. Y.	
CAPELLA, Jeane(m.n.Guarino)	Jacob Albert KIRCHGRABER	3 Nov	S. B.	
CAREAGA, Eleanor Mary	John CARR	20 Oct	S. B.	
CARILTI, Carlotta	Peter SACCONAGHI	17 Jun	S. B.	
CARPENTER, Carl Wetherbee	Louise Theresa LEHMAN	18 Aug	S. B.	
CARR, John	Eleanor Mary CAREAGA	20 Oct	S. B.	
CARR, Martha	Lyman CASTEEL	16 Jul	Lomp	
CARTER, Margaret Helena	Albert Walter ARNOLD	18 Nov	S. B.	
CASE, Martha Green(m.n.Green)	Geo.Billings BRASTOW	2 Nov	S. B.	
CASTEEL, Lyman	Martha CARR	16 Jul	Lomp	
CASTLEMAN, Casey Martin	Mary Estella DeFIGAN TEREZ	Jul	S. B.	
CHAPMAN, Harriet L.	Norman ALLCOTT	2 Aug	Los A	
CHAVIRA, Manuel	Clara ESPINOSA	7 Aug	Lomp	
CHESTER, George Henry	Charlotte Ellen WHITCHER	22 Dec	Los O	
CHIESA, Anna	Jesse Lee OSBORNE	9 Sep	Mont	
CHILD, Mary Muriel Isabella Gordin Lorenzo	YATES	6 Oct	S. B.	
CHRISTMAS, John Edward	Alma WOOD	30 Nov	S. B.	
CLARK, Bertha Janette	James Arthur RIGGS	8 Jan	S. B.	
CLARK, Edmund William Dominique	Mary BOYLE(m.n.Trester)	26 Apr	S. B.	
CLARK, Jessie LaNanze	Wm. Rankin MARRS	1 Dec	S. B.	
CLARK, John Adam	Emma Eliza BIDWELL	5 May	S. B.	
CLARK, Willard Herman	Lillian Adell GREEN	9 Jan	S. B.	
CLARK, William Beckwith	Florence Marcy BURNHAM	8 Feb	S. B.	
COBBS, Cora Elizabeth	Frank BROWN	11 May	S. B.	
COBBS, James Henzy	Sarah Jane VANN	13 Dec	Guad	
COLEMAN, Klea Vivian	Walter Logan STOVER	5 Dec	S. B.	
COLLINEAU, John	Corentine LeBLANC	8 Aug	S. B.	
CORDERO, Maggie Charles	Anthony Francis ORENA	25 Apr	S. B.	
CORNING, Julia Elizabeth	George William HARRIS	22 Jun	Lomp	
COTA, Marie Antonette	Pifanio Pete GUTIERREZ	18 Oct	S. B.	
*COVELL, Lewis Guy	Gladys Mae PLUMM	9 Dec	Lomp	
*CRAIG, Eliza Clement	Edna Eliza RAYMOND	10 Jun	S. Y.	
COX, Alice	Clyde M. GOODNOW	25 Feb	Los A	

ANITA BARBARA COUNTY MARRIAGE RECORDS - 1908

BREGGI, John	Rosie ZAPPA	15 Mar	Mont
CREWS, Henry Russell	Martha ROULO	10 Dec	S. R.
CRITCHLOW, Carlos N.	Mayme Elizabeth Downer	25 Jun	S. B.
DUNNINGHAM, Henry Eugene	Maude Doris BLAKEWAY	9 Feb	S. B.
DURLEY, Catherine Rio	Albert Henry ROSS	3 Jan	S. B.
DAHL, Bertha	Joseph Jesus LOPEZ	2 Sep	S. B.
DALESSI, Ernest David	Mary Gertrude BURKE	21 May	S. M
DARLING, Wayne	Eleanor BROCK	14 May	S. B.
DEFIGANIÈRE, May Estella	Casey Martin CASTLEMAN	11 Jul	S. B.
DEFRIES, Violette Leonore	Horace Francis McKELVEY	16 Aug	S. B.
DELANEY, Dora A.	Fred Leon NIGHTINGALE	27 Jan	S. B.
DEI POZO, Petra Rosaura	Juan Jose LEYVA	7 Dec	S. B.
DeWEBER, James	Isabelle J. RANDLES	31 Dec	S. B.
DEZZUTTI, Dominic	Josephine JORDANO	20 Dec	S. B.
DEZZUTTO, Joseph	Margherita GIOBBIA	19 Apr	S. B.
DIEHL, Laura Jean	Roy Davidson NICHOLSON	3 Aug	S. B.
DOMINGUEZ, Romulo	Adela Dominguez ARELLANES	24 May	S. B.
DONALDSON, Jean	Duncan RANKINE	23 Apr	S. B.
DORAH, Marcella Catharine	Francis Louis KELLY	27 Apr	S. B.
DOUGHERTY, Jacob Oscar	Lucy May PERROTT	14 Jun	S. B.
DOUGHERTY, Mattie Jane(m.n.King)	Edward HICKLIN	8 Jun	S. B.
DOWNER, Mayme Elizabeth	Carlos N. CRITCHLOW	25 Jun	S. R.
DURR, Carl August Louis	Emma Sophie Theresa BREIG	17 Nov	S. B.
EBERHART, Fred Hezekiah	Grace May SCHRER	8 Jun	S. B.
ECHARREN, Martin	Martina ITURRI	30 Sep	S. B.
ESPINOSA, Clara	Manuel CHAVIRA	7 Aug (7 Sep)	Lomp
FARREN, Patrick	Ellen PRICE	14 Sep	S. B.
FIELDS, Morgan Elmer	Winifred Augusta WILLIAMS	22 Sep	Lomp
FIGUEROA, Isabelle	Marcelo Eduardo CAMARGO	27 Jan	S. Y.
FILIPPIAK, Emma J.	William N. BUELL	16 Aug	S. B.
FISCHER, Emma Edith	Olaf Emil OLSEN	8 Apr	S. B.
FISHER, Joese(Jose) Angel	Corinne Teresa ORTEGA	22 Feb	S. M.
FITTS, Charles Chamberlain	Ethel WARREN	29 May	S. B.
FLYMING, Albert Leroy	Edna Alice McDONALD	5 May	S. B.
FONG, Annie Wilda	Edward Otis LOW	3 Mar	S. B.
FORBUSH, Frank Walker	Mary Margaret SMITH	14 Nov	S. B.
FORRESTER, Bertha	Albert Lee TRELOAR	4 Jul	Camp
FOTUCH, Helen	Hugh James McGEE	3 Jul	S. B.
FOURCADE, Miss Nora C.	Torvel Kastienous TORGESEN	5 Jun	S. B.
FULBRIGHT, Josephine	Samuel Earl HUMPHREY	11 Aug	S. R.
GABLE, George Miller	Dorcas May Sayers WIMPY	15 Apr	S. B.
GARCIA, Calixto	Maria Mercedes ARMOUR	21 Nov	S. B.
GARCIA, Josephine	Charles Cornelius ROMO	18 Jan	S. B.
GILL, Levi	Maud PORTER	23 Sep	S. B.
GIMMEN, Miriam	Frank ZIMMERMAN	24 Aug	S. B.
GIOBBA, Margherita	Joseph DEZZUTTO	19 Apr	S. B.
GOFF, Josephine	Harry HENDRY	23 Dec	S. B.
GOMI, Josefa	Joseph LAFOURCADE	26 Sep	S. B.
GOODNELL, Clydie V.	Alice COX	25 Feb	Los A
GORMAN, Mara Mercy	Charles Harvey ROWLEY	16 May	S. B.
GORE, Charles	Clara Herle HUBBARD	18 Nov	S. B.
GRAYSON, Robert Fulton	Maude V. MAXWELL	28 Jan	Cold S
GRIMM, Lillian Dell	Willard Herman CLARK	9 Jun	S. B.
GRIFFIN, Hazel	Carl Edward ROONEY	23 Nov	S. B.
GRIFFIN, Mary	Richard Bastian NICHOLAS	28 Apr	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

GREGORY, Bertha	Alfred Nickerson SMITH	23 July	S. B.
GRIFFITH, Marie A.	Greenleaf C. WELCH	1907-19 Jan	S. B.
GUARINO, Jeanna(m.n.Capella)	Jacob Albert KIRCHGRABER	3 Nov	S. B.
GUTIERREZ, Epifanio Pete	Marie Antonette COTA	18 Oct	S. B.
HABBS, Lordy(Hobbs,Loricey or Loray)	George A. BAUM	30 Dec	S. B.
HACKING, William Henry	Elsie Minnie SALZMAN	8 Apr	S. B.
HALES, Grace Edna	Nelson Frank SMITH	29 Jan	Mont
HALL, Blanch Leonora	James MADISON	15 Feb	S. B.
HALL, John Josiah	Frances M. MORAN	11 Feb	S. B.
HANSEN, Mary	Sherman Albertus NAGEL	22 Jun	S. B.
HANYON, Joseph	Lena Robie RICHARDSON	28 Aug	S. B.
HARDY, Hazel Kirk	Geo. Harvey STAUP	9 Sep	S. B.
HARNETT, Thomas Alexander	Monay-Ethel Nevell LOVE	26 Jun	S. B.
HARRIS, George William	Julia Elizabeth CORNING	22 Jun	Lomp
HARRIS, Margaret	Frank Harris PORTER(Powter)	15 Aug	S. B.
HARRIS, Reginlad Marion	Pearl Viola CALDWELL	30 Dec	S. B.
HARVEY, Addison Roy	Marguerite SUNDBLAD	30 Oct	S. B.
HAWKINS, Harry Miles	Irene C. NORTON	31 Dec	S. B.
HAWKINS, Homer Linsey	Laura Margarett HERMAN	1 Mar	S. B.
HENDRY, Harry	Josephine GLEASON	23 Dec	S. B.
HENRY, Earle See	Irene Maison MURPHY	24 Jun	S. B.
HERMAN, Laura Margarett	Homer Linsey HAWKINS	1 Mar	S. P.
HERN, George	Myrtle A. JAFFERY (Jeffery)	13 Jun	Carp
HERN, Harris	Genevieve BANTA	2 Feb	Carp
HERN, Patrick	Annie SPROUL(m.n. Tibbets)	27 Jul	Carp
HESSE, Rose Field	Oscar Kimball KEZER	7 May	S. B.
HICKEY, Claude Coleman	Myrtle Verona LANE	10 Jul	S. B.
HICKLIN, Edward	Mattie Jane KING(m.h.Dougherty)	8 Jun	S. B.
HICKS, Alice Fannie	William Alfred PLOURDE	14 May	S. B.
HILL, Mary Alice	Avery Lemar(Lamar)APPLEWHITE	6 Sep	S. B.
HILL, Rhoda Myrtle	Thomas Maleom SIMPSON	5 Aug	Gol
HOAG, Adeline M.	Ernest M. WHITE	8 Feb	S. B.
HOBBS, Grace Helen	Cyrus Doddridge BRYANT	29 Feb	S. B.
HOBBS(Habbs)Loricey or Loray,Lordy	George W. BAUM	30 Dec	S. B.
HOBSON, Marguerite Ruth	Ralph Edward McKAY	19 Dec	S. B.
HOGAN, Rose Lena(Laina)	William E. LARIMER	6 Aug	S. B.
HOLLOWAY, James Weaver	Lena Jeannette McCABE	9 Dec	Lomp
HOOPER, Elsie	Thomas Madison LILLARD	15 Oct	S. B.
HOOVER, William	Margaret HOPPER	12 Jan	Gol
HOPPER, Margaret	William HOOVER	12 Jan	Gol
HORNE, Arthur Mayberry	Margretta Lee POOLE	22 Oct	S. B.
HORSKY, Antone Joseph	Marguerite BOWDEN	26 Nov	S. B.
HOVE, Marie (Maria)	Louis VINJE	19 Sep	S. B.
HUBBARD, Clara Merle	Charles GOSS	18 Nov	S. B.
HUMPHREY, Samuel Earl	Josephine FULBRIGHT	11 Aug	S. B.
HUYCK, Eugene Roy	Sophia May PAAR	12 Sep	Lomp
ILENSTEIN, Nellie May	Wirt Allen LANE	22 Dec	S. B.
ITURRI, Martina	Martin ECHARREN	30 Sep	S. B.
JAMES, Annie Loretta	Wm. Roberts KEARNEY	6 Jan	S. B.
JEFFREY(Jaffery)Myrtle A.	George HERN	3 Jun	Carp
JOHNSON, Marian Louise	Edward Valentine LAWTON	25 Mar	S. B.
JOHNSTON, Harriett	Andrew Jackson KELCH	19 Feb	S. B.
JONES, Charles Albert	Abbie Augusta BAIGER	7 Dec	S. B.
JONES, Thomas Rudolph	Estella Frances TAPSCOTT	25 Nov	S. B.
JORDANO, Josephine	Dominic DEZZUTTI	20 Dec	S. B.
JUAREZ, Flora Mary	John Ernesto SAVIE	21 Nov	S. B.
JUAREZ, Leandro	Carmen AREVALO	10 Sep	S. B.
JUAREZ, Trinidad	Jesus LOPEZ	4 Jan	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

KEARNEY, William Roberts	Annie Loretta JAMES	8 Jan	S.B.
KEISER, Francis Duncan	Anna Elizabeth RICHARDS	1 Jun	S.B.
KELCH, Andrew Jackson	Harriet JOHNSTON	19 Feb	S.B.
KELLY, Francis Louis	Marcella Catherine DORAN	27 Apr	S.B.
KEZER, Oscar Kimball	Rose Field HESSE	7 May	S.B.
KING, Mattie Jane(m.n.Dougherty)	Edward HICKLIN	8 Jun	S.B.
KIRCHGRABER, Jacob Albert	Jeanne GUARINO (m.n.Capella)	3 Nov	S.B.
KIRSTEN, Helen Augusta	William George CROTHER	1907- 6 Feb	S.B.
KNOX, Dudley Wright	Lily Hazard McCALLA	18 May	S.B.
KOEHLER, Lena Elizabeth	Frank Chester ARTHUR	3 Mar	S.B.
KRONBERG, Sigmund	Elizabeth BRACKEN	13 Oct	S.B.
KYLE, Harry Wm.	Soledad C. WALKER	1 Dec	S.B.
LABRUCHERIE, Francoise	Michel ANTSOLABEHERE	3 Sep	S.B.
LABRUCHERIE, Josephine	Jean ARDANTZ	22 Jun	S.B.
LAFOURCADE, Joseph	Josefa GONI	26 Sep	S.B.
LAKE, Frank Cornell	Mary Marie HALLECK(m.n.Stillman)	14 Apr	S.B.
LANE, Myrtle Verona	Claude Coleman HICKEY	10 Jul	S.B.
LANE, Wirt Allen	Nellie May ILENSTEIN	22 Dec	S.B.
LANGAN, Catherine S.	Lavern W. BATES	1 Jan	S.B.
LANGMACK, Minnie	William SPROUL	19 Aug	S.B.
LARIMER, Wm. E.	Rose Lena HOGAN	6 Aug	S.B.
LARSEN, Christian Peter	Mary BEYAR	11 Oct	S.B.
LASAGA, John.	Graciana ARRAYET	15 Dec	S.B.
LAWTON, Edward Valentine	Marian Louise JOHNSON	25 Mar	S.B.
LE BLANC, Corentina(e)	John COLLINEAU	8 Aug	S.B.
LEHMAN, Louise Theresa	Carl Wetherbee CARPENTER	18 Aug	S.B.
LEYVA, Juan Jose	Petra Rosaura del POZO	7 Dec	S.B.
LILLARD, Thomas Madison	Elsie HOOPER	15 Oct	S.B.
LINDER, James F.	Bertha F. AYERS	3 Dec	S.B.
LOC'JET, Rosalie	Felicien BELLET	20 Apr	S.B.
LODER, Annie Mary	James MAXFIELD	7 May	Sum
LOGAN, Margaret Matilda	Frank Seward PHILLIPS	30 Aug	Sum
LONG, George Henry	Isabelle Carolyn PICO	24 Oct	S. B.
LOPEZ, Antonio Maria	Eva VASQUEZ	8 Nov	S. B.
LOPEZ, Jesus	Trinidad JUAREZ	4 Jan	S. B.
LOPEZ, Joseph Jesus	Bertha DAHL	2 Sep	Guad
LOPEZ, Maria Antonette Josephine	Charles Carlos BUTT	17 Nov	S.B.
LOPEZ, Stalano	Olivia ROMERO	8 Nov	Mont
LOVE, Ethel Nevell	Thomas Alexander Money HARNETT	26 Jun	S.B.
LOW, Edward Otis	Annie Hilda FONG	3 Mar	S.B.
LUGO, Lucy	Thomas Walter McFARLIN	7 Jan	S.B.
LUTON, George Roscoe	Caroline Alexandra BELL	26 Feb	Los A
MADISON, James	Blanch Leonora HALL	15 Feb	S.B.
MAPPIN, Walter Webster	Jennie Ada MONTIJO	23 Nov	S. B.
MARINE, Minnie	Frederick Calvin MERRIAN	2 June	Lomp
MARRS, Wm. Rankin	Jessie LaNanze CLARK	1 Dec	S.B.
MARTIN, Ida(m.n. Bates)	Henry Paul SCHNEIDER	26 Jan	S.B.
MAXFIELD, James	Annie Mary LODER	7 May	Sum
MAXWELL, Maude M.	Robert Fulton GRAHAM	28 Jun	Cold S
McBRIDE, Arrell Franklin	Julia Frances NEVILL	18 Jun	S.B.
McBRIDE, James Edwin	Ruby Aletha ROCKWELL	16 Mar	S.B.
McBRIE, Stuart Phillip	Mary Rose BATTAINI	5 Jan	S.B.
McCABE, Ellen	John Francis O'DONOGHUE	10 Sep	S.B.
McCABE, Lena Jeanette	James Weaver HOLLOWAY	9 Dec	Lomp
McCALLA, Lily Hazard	Dudley Wright KNOX	18 May	S.B.
McCLURE, Blanche Layne	Nilton SCHUYLER	27 May	Lomp
McDONALD, Edna Alice	Albert Leroy FLEMING	5 May	S. B.
McFARLAND, Vivian Bessie	William Owen WALKER	9 Feb	S. B.
McFARLIN, Thomas Walter	Lucy LUGO	7 Jan	S. B.
MOGUE, Hugh James	Helen POTSCHE	3 Jul	S. B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

MCKAY, Loretha Shirlow	Harvey Burgess WRIGHT	25 Aug	Lomp
McKAY, Ralph Edward	Marguerite Ruth HOBSON	19 Dec	S. B.
McKELVEY, Horace Francis	Violette Leonore DEFREES	16 Aug	S. B.
MCMILLAN, Elva Pearl	Edwin Chester WHITE	3 Jul	S. B.
MCNEAR, Marie Elsie	David Earl SETTLE	1 Mar	S. B.
MENDELSON, Rudolph Lenard	Dolores Innocencia OLIVERA	22 Jun	S. B.
MERRIAM, Frederick Calvin	Minnie MARINE	2 Jun	Lomp
MEYER, Fred Wm.	Helen Alice ARROQUI	23 Nov	Mont
MILES, Margherite	Albert Byron MORGAN	19 Apr	S. B.
MILLER, Katie Marguerite(m.n.Schrer)	John ZENS	17 Mar	S. B.
MILLER, Susan F.	Allison J. ANDREWS	14 Oct	S. B.
MILLETTE, Fred Leon	Marie BIDART	27 Feb	S. B.
MONTIJO, Jennie Ada	Walter Webster MAPPIN	23 Nov	S. B.
MORAN, Frances M.	John Josiah HALL	11 Feb	S. B.
MORGAN, Albert Byron	Margherita MILES	19 Apr	S. B.
MORO, Angelina	John ACQUISTAPACE	10 Mar	S. B.
MORRIS, Harbron Williams	Elizabeth Cornelius OGAN	17 Sep	Carp
MORROW, Willis Raymond	Bertha Rachel SMITH	20 Jun	S. B.
MUMFORD, Willinna Beatrice	Walter TEAGUE	31 Oct	S. R.
MURPHY, Irene Maison	Earle See HENRY	24 Jun	S. B.
NAGEL, Sherman Albutus	Mary HANSEN	22 Jun	S. B.
NAYLOR, Caroline(m.n.Peterson)	Charles WilliamNAYLOR	14 Apr	S. B.
NAYLOR, Charles William	Caroline NAYLOR(m.n.Peterson)	14 Apr	S. B.
NELSON, Birdie	Frank BUNCH	18 Mar	S. B.
NELSON, Peter	Annie NORD	27 Mar	S. B.
NEVILL, Julia Francis	Arnell Franklin McBRIDE	18 Jun	S. B.
NICHOLAS, Richard Bastran	Neva GREEN	28 Apr	S. B.
NICHOLSON, Roy Davidson	Laura Jean DIEHL	3 Aug	S. B.
NIGHTINGALE, Fred Leon	Dora A. DeLANEY	27 Jun	S. B.
NIXON, Samuel Newton	Eva RUSSELL	7 May	S. B.
NOLL, Almira Helen	Raymond Hunt POLLARD	26 Nov	S. B.
NORD, Anna	Peter NELSON	27 Mar	S. B.
NORRIS, Elvira Clawson	Edwin Perley BRADBURY	22 Jun	S. B.
NORTON, Irene C.	Harry Miles HAWKINS	31 Dec	S. B.
OAKES, Geo. W.	Grace M. STAPLES	8 Sep	S. B.
ODELLO, Marguerita	Guisepppe BOSIO	14 Jul	S. B.
O'DONOGHUE, John Francis	Ellen McCABE	10 Sep	S. B.
OGAN, Elizabeth Cornelius	Harbron Williams MORRIS	17 Sep	Carp
OGAN, Rolland James	Myrtle Ella TRELOAR	31 Dec	S. B.
OLIVERA, Dolores Innocencia-Rudolph Lenard MENDELSON	22 Jun	S. B.	
OLIVERA, Raphael	Maria Elizabeth BRUMER	8 May	S. B.
OLSEN, Olaf Emil	Emma Edith FISCHER	8 Apr	S. B.
ONTIVEROS, Esperanza	Eliseo Bartolo RUIZ	28 Oct	S. B.
ORENA, Arturo Gaspar	Caroline REDMOND	10 Sep	S. B.
ORENA, Charles Anthony Francis	Maggie CORDERO	25 Apr	S. B.
ORR, Mary Martha	Allen PATRICK	3 May	S. B.
ORTEGA, Corinne Teresa	JeoseAngel FISHER	22 Feb	S. M.
OSBORNE, Jesse Lee	Anna CHIESA	9 Sep	Mont
PAAR, Sophia May	Eugene Roy HUYCK	12 Sep	Lomp
PARKER, Evelyn	John Adolphus REES	27 Feb	S. B.
PATRICK, Allen	Mary Martha ORR	3 May	S. B.
PEDERSEN, Della Augusta	Jacob Peter PROBST	9 Feb	S. B.
PENDOLA, Rose Mayble	Wm. POOLE	10 Oct	S. B.
PERROTT, Lucy May	Jacob Oscar DOUGHERTY	14 Jun	S. B.
PHILLIPS, Frank Seward	Margaret Matilda LOGAN	30 Aug	Sum
PICO, Isabelle Carolyn	George Henry LONG	24 Oct	S. B.
PLOURDE, William Alfred	Alice Fannie HICKS	14 May	S. B.
PLUMM, Gladys Mae	Lewis Guy COVELL	9 Dec	Lomp

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

POLLARD, Raymond Hunt	Almira Helen NOLL	26 Nov	S. B.
PONTER(Porter)FrankHarrison	Margaret HARRIS	15 Aug	S. B.
POOLE, Margretta Lee	Arthur Mayberry HORNE	22 Oct	S. B.
POOLE, William	Rose Mayble PENDOLA	10 Oct	S. B.
PCRTER, Frank Harrison	Margaret HARRIS	15 Aug	S. B.
PORTER, Maud	Levi GILL	23 Sep	S. B.
PRESCOTT, LaRoy	Mary Isabelle ANDERSON	13 Aug	Sum
PRICE, Ellen	Patrick FARREN	14 Sep	S. B.
PROBST, Jacob Peter	Della Augusta PEDERSEN	9 Feb	S. B.
RANDLES, Isabelle J.	James DeWEBER	31 Dec	S. B.
RANKINS, Duncan	Jean DONALDSON	23 Apr	S. B.
RAYMOND, Edna Eliza	Elza Clement CRAIG	10 Jun	S. Y.
READ, Wilford Orho	Fannie ARMOR	21 Dec	S. B.
RECTOR, Sarah Leona	Danielle TOGNAZZINI	24 Jun	S. B.
REDMOND, Caroline	Arthur Gaspar ORENA	10 Sep	S. B.
REES, John Adolphus	Evelyn PARKER	27 Feb	S. B.
REYNOLDS, John Joseph	Gladys Theodore BARNES	15 Apr	S. B.
RICHARDS, Anna Elizabeth	Francis Duncan KEISER	1 Jun	S. B.
RICHARDS, Charles George	Margaret ROMERO	22 Apr	S. B.
RICHARDSON, Lena Robie	Joseph HANYON	28 Aug	S. B.
RIDOUT, John	Emily Gould BLISS	1 Sep	S. B.
RIGGS, James Arthur	Bertha Janette CLARK	8 Jan	S. B.
ROBLES, Emily Maria	Ramon RUIZ	15 Aug	S. B.
ROCKWELL, Ruby Aletha	James Edwin McBRIDE	16 Mar	S. B.
ROMERO, Margaret	Charles George RICHARDS	22 Apr	S. B.
ROMERO, Olivia	Stalano LOPEZ	8 Nov	Mont
ROMO, Charles Cornelius	Josephine GARCIA	18 Jan	S. B.
ROONEY, Earl Edward	Mabel GREEN	23 Nov	S. B.
ROSS, Albert Henry	Catherine Rio CURLEY	3 Jan	S. B.
ROSSI, Frank	Mary BERTINO	19 Apr	S. B.
ROUO, Martha	Henry Russell CREWS	10 Dec	S. B.
ROWLEY, Charles Harvey	Mara Mercy GORHAM	16 May	S. B.
RUFFATTO, Luisa	Giuseppe ANFOSSO	22 Mar	S. B.
RUIZ, Eliseo Bartolo	Esperanza ONTIVEROS	28 Oct	S. B.
RUIZ, Irene	Frank TOMPKINS	3 May	S. B.
RUIZ, Ramon	Emily Maria ROBLES	15 Aug	S. B.
RUSSELL, Eva	Samuel Newton MIXON	7 Me	S. B.
SACCONAGHI, Peter	Carlotta CARILTI	17 Jun	S. B.
St. CRICQ, Armand	Leonora W. SWIFT	20 Apr	S. B.
SALZMAN, Elsie Minnie	William Henry HACKING	8 Apr	S. B.
SAVIE, John Ernesto	Flora Mary JUAREZ	21 Nov	S. B.
SAWYERS, Sarah Margaret	John Julian SIMMONS	12 Aug	S. B.
SCHERER, Grace May	Fred Hezzekiah EBERHART	8 Jun	S. B.
SCHERER, Katie Marguerita(m.n.Miller)	John ZENS	17 Mar	S. B.
SCHNEIDER, Henry Paul	Ida MartinBATES(m.n.Martin)	26Jan	S. B.
SCHUYLER, Milton	Blanche Elayne McClURE	27 May	Lomp
SETTLE, David Earl	Marie Elsie McNEMAR	1 Mar	S. B.
SHERMAN, Olive Anna	Chas. Edward WEBB	6 Jan	S. M.
SILVA, Maria Ramos	Manuel Jose VIEIRA	7 Nov	Lomp
SIMMONS, John Julian	Sarah Margaret SAWYERS	12 Aug	S. B.
SIMPSON, Thomas Malcom	Rhoda Myrtle HILL	5 Aug	Gol
SKARECQ, Nicka	Ole BRUNSTAD	11 Oct	S. B.
SLATEN, Edward Homer	Maude Maynette WHARTON	30 Jan	S. B.
SMITH, Alfred Nickerson	Bertha GR'GORY	23 Jul	S. B.
SMITH, Bertha Rachel	Willis Raymond MORROW	20 Jun	S. B.
SMITH, Delos Ivan	Julia Myra ZUCKWEILER	30 Nov	S. B.
SMITH, Mary Margaret	Frank Walker FORBUSH	14 Nov	S. B.
SMITH, Nelson Frank	Grace Edna HALPS	29 Jan	Mont

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

SPROUL, Annie (m.n. Tibbets)	Patrick HERN	27 Jul	Carp
SPROUL, William	Minnie LANGMARK	19 Aug	S. B.
STAUP, George Harvey	Hazel Kirk HARDY	8 Sep	S. B.
STAPLES, Grace M.	George W. OAKES	9 Sep	S. B.
STEPHENS, Lara May	William Chestley UPTON	17 Mar	Lomp
STEVENS, Fred George	Pearl Constance WARREN	28 Jul	Gol
STEWART, Elsie Louise	Otto BURMEISTER	2 Jun	S. B.
STEWART, Laura Lorena	Orbie Robert BANDY	21 Sep	S. B.
STILLMAN, Mary Marie(m.n. Hallbeck)	Frank Cornell LAKE	14 Apr	S. B.
STOVER, Walter Logan	Klea Vivian COLEMAN	5 Dec	S. B.
STREET, Julia Elizabeth	-Julius Edmund FRIEDRICHSH-	1907-21 Nov	S. B.
STUVDAL(Stavdal), Maria	Richard Page TURNER	15 Mar	S. B.
SUNDBLAD, Marguerite	Addison Roy HARVEY	30 Oct	S. B.
SWIFT, Lenore E.	Armand St. CRICQ	20 Apr	S. B.
TANNER, Trinnie	Webster WAUGH	8 Jun	S. B.
TAPSCOTT, Estella Frances	Thomas Randolph JONES	25 Nov	S. B.
TEAGUE, Walter	Willenna Beatrice MUMFORD	31 Oct	S. B.
THOMAS, Minnie Rose	William Edgar AUSTIN	3 Jul	S. B.
TOGNAZZINI, Daniele	Sarah Leona RECTOR	24 Jun	S. B.
TOMPKINS, Frank	Irene RUIZ	3 Mar	S. B.
TORGESON, Torval Kastienous	Nora Christiana FOURCADE	5 Jun	S. B.
TRELOAR, Albert Lee	Bertha FORRESTER	4 Jul	Carp
TRELOAR, Myrtle Ella	Rolland James OGAN	31 Dec	S. B.
TURNER, Richard Page	Maria STAVDAL(Stuvdal)	15 May	S. B.
UPTON, William Chestley	Lara May STEPHENS	17 Mar	Lomp
VALENZUELA, Juana	Jose de los Santos ARABAS	1 Jun	S. B.
VANN, Sarah Jane	James Henry COBBS	13 Dec Guad (Los O)	
VASQUEZ, Eva	Antonio Maria LOPEZ	8 Nov	S. B.
VIEIRA, Manuel Jose	Maria Ramos SILVA	7 Nov	Lomp
VINCLER, Rosie Maria	Joseph Jeremiah BOX	26 Jun	S. B.
VINJEE, Louis	Marie(Maria) HOVE	19 Sep	S. B.
WALKER, Soledad C.	Harry William KYLE	1 Dec	S. B.
WALKER, William Owen	Vivian Bessie McFARLAND	9 Feb	S. B.
WARREN, Ethel	Charles Chamberlain FITTS	29 May	S. B.
WARREN, Pearl Constance	Fred George STEVENS	28 Jul	Gol
WAUGH, Webster	Trinnie TANNER	8 Jun	S. B.
WEBB, Charles Edward	Olive Anna SHERMAN	6 Jan	S. M.
WELCH, Greenlief C.	Marie A. GRIFFITH	1907- 19 Jan	S. B.
WEYSE, Henry Guenther-Ysabel	Wilhelmine Katharine	19 Oct	S. B.
	WOLFSKILL		
WHARTON, Maude Maynette	Edward Homer SLATEN	30 Jan	S. B.
WHEELER, Ray	Blanche Gay BRANT	6 Dec	S. B.
WHITEHORN, Charlotte Ellen	George Henry CHESTER	22 Dec	Los O
WHITE, Edwin Chester	Elva Pearl McMILLAN	3 Jul	S. B.
WHITE, Ernest M.	Adeline M. HOAG	8 Feb	S. B.
WILKINS, Joanna M.	Charles BARTHOLOMEW (o)	19 Oct	Sum
WILLIAMS, Winifred Augusta	Morgan Palmer FIELDS	22 Sep	Lomp
WIMPY, Dorcas May Sayers	George Miller CABLE	15 Apr	S. B.
WOLFSKILL, Ysabel Wilhe(1)mine	Katharine		
	Henry Guenther WEYSE	19 Oct	S. B.
WOOD, Alma	John Edward CHRISTMAS	30 Nov	S. B.
WRIGHT, Harvey Burgess	Loretha Shirlow McKAY	25 Aug	Lomp
YATES, Cordin Lorenzo	Mary Muriel Isabella CHILD	6 Oct	S. B.
ZAPPA, Rosie	John CRESPI	15 Mar	Mont
ZENS, John - Katie Marguerita	SCHREIBER(m.n. Miller)	17 Mar	S. B.
ZIMMERMAN, Frank	Miriam GILMAN	24 Aug	S. B.
ZUCKWEILER, Julia Myra	Delos Ivan SMITH	30 Nov	S. B.

1909 SANTA BARBARA COUNTY MARRIAGE RECORDS

Copied by Lorraine Laabs and Donna Tepper typed by Diane Farmer

			1909
AGGERS, Kittie Lenore	William GROUNDWATER	23 Feb	S.B.
AKIN, William Henry	Viola Hanna WHITE	28 Apr	S.B.
ARATA, Grace Francis	Edward James MORIARTY	10 Mar	S.B.
ARCHER, Nina Gladys	William WIODOWSKN	1 Sep	S.B.
ARRELLANES, Alfonso Luis	Concepcion ARRELLANES	25 Apr	S.B.
ARRELLANES, Concepcion	Alfonso Luis ARRELLANES	25 Apr	S.B.
ARMSTRONG, Thomas Henry	Pearl Josephine DARLING	17 Jan	S.B.
ASHABRANER, Cora Belle	Frank Falley HamptonBARNES	22 Sep	S.B.
ATKINSON, Erma Adidal	John Samuel ROWE	6 Jan	S.B.
AUBORY, Louis Elliott	Any Clark O'NEILL	3 Jun	S.B.
AUBREY, Julia	Robert Harold BACON	3 Jul	S.B.
AYER, Bessie Agnes	Willard MOORE	15 Sep	S.B.
AYMES, Edith Elanor	Thomas Payne BAISLEY	2 Jun	Mont.
BACKUS, Sarah	Fred Noverto OLIVERA	22 Nov	S.B.
BACON, Robert Harold	Julia AUBREY	3 Jul	S.B.
BADILLA, Manuel	Rosalie COTA	12 Nov	S.B.
BAISLEY, Thomas Payne	Edith Elanor AYMES	2 Jun	Mont.
BALDERSTON, Sue	Edgar elias KLAUBER	16 Oct	S.B.
BALL, George N.	Zena MCDONALD	2 Jul	Lomp.
BALLERINO, Delfina	Marion Lee GLOWNER	3 Sep	S.B.
BARCE, Wallace William	Mary Madeline CAVALLERI	31 Jan	S.B.
BARKER, Charlene	Hiram STARK	3 Dec	S.B.
BARNES, Frank Falley Ham	Cora Belle ASHABRANER	22 Sep	S.B.
BASFORD, Kimball	Eloise MOREHOUSE	12 Jan	S.B.
BATTAINI, Theresa	Andreas Michael Osborne	12 Nov	S.B.
BECK, Ollie	Nels JENSEN	21 Dec	S.B.
BELDING, Jane	Jacob Chapman SCHOONOVER	31 Oct	S.B.
BELTRAMO, Annie Raney	Ernest Alexander RUIZ	3 Jul	S.B.
BENSMAN, Adam	Willie DOWNING	27 Dec	S.B.
BERKMAN, Charles	Jennie ORTIZ	27 Dec	S.B.
BERMUDEZ, Estella	Frank Edward ZIELKE	14 Jul	S.B.
BERMUDEZ, Ramona	Eduro VIGIL	19 Mar	S.B.
BIAGGI, Peter	Alterina TOMASETTI	31 Aug	S.B.
BIDDLE, Stella	Lloyd Cleveland MILLER	22 Nov	S.B.
BISI, Teresina	Mateo SCOLARI	17 May	S.B.
BLAIR, Phillip Albert	Lucille Mary HAMES	21 Jul	S.B.
BLAKEWAY, Mancella Lucin	Frank Joseph KERRIGAN	8 Sep	Gol
BLEVINS, George Arthur	Estella PARSONS	1 Jul	S.B.
BLOOD, Carolyn Licetna	John Robert ELLIS	4 Mar	S.B.
BOAS, Martha	Joseph Percy VERDON	6 Aug	S.B.
BOCKUS, Leta May	Louis Carl SCHWARZ	9 Mar	S.B.
BONELLA, Jose	Yrine SAMANO	21 Mar	S.B.
BORG, Lottie D.	William Alfred MABEE	17 Feb	S.B.
BRADBURY, Fannie Nellie	George Edward Hughes	20 Jan	S.B.
BROOKS, Alice Irene	William Thomas FAHEY	5 Jun	S.B.
BROWN, Andrew MacCormack	Adelaide Jennie Zimmerman	15 Oct	S.B.
BROWN, Nels	Maria WADE	20 Aug	S.B.
BRUSATORI, Baldissare	Pierine Simotachi	13 Jun	S.B.
BRYANT, Iva Belle	Bee LEWIS	1 Jun	S.B.
BUELL, Alonso Vincent	Thyra Louisa Higgins	18 Feb	Carp.
BUELL, James William	Ethel Frances SEYDEL	29 Apr	S.B.
BURRIS, Florence May	James Christopher RECTOR	18 Aug	S.B.
BUSHNELL, Jeanette	John Francis MCGUIRE	1 Feb	S.B.
BUTTS, William Lewis	Hilda Mabel MAY	8 May	S.B.
CAGNACCI, Pete Fred	Ruby Pearl Lottrige MCKEE	31 Jul	S.B.
CARNEY, Rose Isabelle	William ERNSTING	26 Apr	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

CARRILLO, Margaret C.	Evaristo GUTIERREZ	24	Apr	S.B.
CASE, George Lester	Irene TALBOTT	4	Nov	Lomp.
CASTELO, Dolores	Ramon M. SARALEGUI	18	Jul	S.B.
CAVALLERI, Mary Madalina	Wallace William BARCE	31	Jan	S.B.
CHAPEL, Floyd Westley	Leila Ambrose LEAR	20	Dec	S.B.
COLE, Ferdinand Willington	Frances Rolf FOSTER	13	Oct	Smld
COINER, Lulu Belle	Arthur FROOM	17	Oct	S.M.
COLLINS, Mary	William WATTERSON	13	Jan	S.M.
COLVIN, Ellen Agnes	Henry Anthony SILVA	2	May	S.B.
CONKLING, William	Mittie RAMBO	11	May	S.B.
COOK, Ada May	Leon James WHITED	17	Jun	S.B.
CORBELLI, Classina	Peter SABINI	24	Feb	S.B.
CORDERO, Fidel Ester	Maria Vetalisa ROMERO	22	May	S.B.
CORDERO, John Bautista	Augustia Maria ROMERO	12	Jun	S.B.
CORDERO, Ramaldo	Maria MARQUEZ	13	Jul	S.B.
CORNING, Lillian Anna	Abraham Benton HENNING	3	Mar	Lomp.
COTA, Antonio Manuel	Rosa Refugio LOPEZ	22	Mar	S.B.
COTA, Claude Paul	Teresa COTA	12	Nov	S.B.
COTA, Rosalie	Manuel BADILLA	12	Nov	S.B.
COTA, Teresa	Claude Paula COTA	12	Nov	S.B.
CRAIG, Jessie	Walter Garfield ILENSTEN	25	Nov	S.B.
CRATTY, John Luis	Hazel Lenora GOLD	13	Aug	Mont.
CRAVENS, Archie	Myrtle Naomi MAGILL	1	Jan	Carp.
DANCASTER, Josephine	William Edward McMARTIN	6	Oct	S.B.
DANIELS, Will Henry	Eather Elizabeth TROTT	22	Apr	S.B.
DARLING, Pearl Josephine	Thomas Henry ARMSTRONG	17	Jan	S.B.
DAVIES, Charlotte Lawrence	Alexander Frank VALENZUELA	11	Sep	S.B.
DAVIDSON, Louie Steve	Frances Alice ROBISON	18	Jun	S.B.
DAVIDSON, Ralph Hall	Lizzie HORN	31	Mar	S.B.
DE FIELDS, Mrs. Annie	Clarence WARNER	2	Nov	S.B.
DE WITT, Clarence Edward	Nellie GOODCHIELD	22	Mar	S.B.
DE WOLF, Harrfet A.	Fred Theodore DE YOS	20	Jan	S.B.
DE YOS, Fred Theodore	Harriet A. DE WOLF	20	Jan	S.B.
DIMOCK, Emma Mae	Joseph PAYNE	9	Jul	S.B.
DOUZE, Leon Jacque	Kattie Genera MUSSER	29	Jul	S.B.
DOVING, Nicka	Ole VINJE	2	Oct	S.B.
DOWNING, Ethel Theresa	Frederic Bryant SMART	24	Feb	S.B.
DOWNING, Willie	Adam BENSMAN	27	Dec	S.B.
DREW Luiu Estelle	Frank Townsend PENNINGTON	19	Sep	S.B.
DUFTY, Herbert Henry	Ida Marguerite RAGLE	1	Aug	S.B.
DUNDEARDALE, Alice	John ROGERS	2	Jun	S.B.
DUNN, David Hume	Amelia Caroline THAYER	25	Sept	S.B.
DUSHAK, Lionel Herman	Frances mary ESCHEMBURG	13	Oct	S.B.
DUTTON, Arthur Herbert	Eva Hazel WYLIE	7	Sep	S.B.
EANES, Albert Thomas	Clara Ida SCHAUER	25	Nov	S.B.
ELLIS, John Robert	Carolyn Licentna BLOOD	4	Mar	S.B.
ENO, Aimee M.	John Edmund WEST	2	Jun	S.B.
ERNSTING, William	Rose Isabelle CARNEY	26	Apr	S.B.
ESCHENBURG, Frances M.	Lionel Herman DUSCHAK	13	Oct	S.B.
ESPINOZA, Dora	Juan SALGADO	16	May	S.B.
EVANS, Ellie Talbott	Earle E. VEIRS	29	Jun	S.B.
EVARTS, Ruby Tully	James Wheeler MORIN	28	Jul	S.B.
FADER, Vira Vanetta	Phillip Tillus MALOCHE	6	Jun	S.B.
FAHEY, William Thomas	Alice Irene BROOKS	5	Jun	S.B.
FARRELL, Lawrence	Mabel Frances SNAPP	19	Jan	S.B.
FASNACHT, Katharine	Frank Joseph SPECKMYER	22	Jun	Mont.
FERNANDEZ, Colores	Frederick Luis SMITH	7	Jul	S.B.
FIGUEROA, Pablo	Manuela LOPEZ	29	Jun	Mont.
FILLMORE, Ida Beck	Burdell WAUGH	30	Sep	S.B.

(Formerly Ida Beck)

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

FLINN, Homer John	Annie May TAYLOR	8 Aug	S.B.
FLORES, Artemisa	Domingo E. ORTEGA	23 Jul	Las
			Cruces
FOORD, Jennie W.	Zachariah Thomas GHOLSON	7 Jul	S.B.
FOSTER, Frances Rolf (formerly Frances Rolf)	Ferdinand Wellington COLE	10 Oct	Smld.
FREW, William Gove	Margaretta PARK	12 Nov	Mont.
FROHM, Anna Mary	Edward E. GILKESEN	14 Jan	S.B.
FROOM, Arthur	Lulu Belle COINER	17 Oct	S.B.
FROST, Dora Vernon	William G. KELLEY	24 Mar	S.B.
GARBARINO, John Baptist	Teresa RODRIQUEZ	22 Nov	S.B.
GARCIA, Florentino	Lucrecia YGNACIO	22 Jul	S.B.
GARRIGAN, Kate	Clarence WATERMAN	1 Jan	S.B.
GERMAN, Lottie Bell	Percy Lee SAWYERS	17 Nov	--
GHOOLSON, Zachariah Thomas	Jennie W. FOORD	7 Jul	S.B.
GILKESEN, Edward E.	Anna Mary FROHM	14 Jan	S.B.
GILSON, Henry Clinton	Mary Hughes	1 Sep	S.B.
GLASGOW, Frank Morrison	Gertrude Dawn SARGENT	28 Aug	S.B.
GLENN, Alice	Thomas HOLMES	6 May	S.B.
GLOWNER, Marion Lee	Delfina BALLERINO	3 Sep	S.B.
GOLD, Hazel Lenora	John Louis CRATTY	13 Aug	Mont.
GOLDSTEIN, Harry Franklin	Dora Lillian STAINS	14 Jul	S.B.
GOODCHILD, Nellie	Clarence Edward DE WITT	21 Mar	S.B.
GONZALES, Elena	Peter RODRIGUES	20 Nov	S.B.
GONZALES, Ella	Louis Charles SCHILLING	2 Oct	S.B.
GORHAM, Nellie Trussell	Harry Holmes MOORE	20 Feb	S.B.
GOULD, Jesse Joey	Margaret MILLARD	5 Jun	S.B.
GRAHAM, Fred William	Alberts L. Journeyay	15 Sep	Gol.
GRAY, J. Harry	Emile RAPP	11 May	S.B.
GREENHELD, Frances A.	Arthur Erwin WOOLMAN	29 Apr	Mont.
GROUNDWATER, William	Kittie Lenore AGGERS	23 Feb	S.B.
GROVER, Allen B.yan	Ada May WOODS	3 May	S.B.
GUIDOTTI, Attilio	Josephine PORTA	18 Jan	S.B.
GUTIERREZ, Blanche Ruiz	Pedro Antonio YGNACIO	11 Sep	S.B.
GUTIERREZ, Evaristo	Margaret C. Carrillo	24 Apr	S.B.
GUTIERREZ, Juanita	George Frederick MORGAN	6 Mar	S.B.
HALL, Mary Jane	Albert John KALIN	23 Feb	Lomp.
HAMES, Lucile Mary	Phillip Albert BLAIR	21 Jul	S.B.
HANSEN, Agnes Brigita	Fred Clifford MAYDOLE	17 Oct	S.B.
HANSEN, Henry Benjámin	Clara Sturgis PERHAM	19 Apr	S.B.
HARP, Etta	Guy Ellis PARSONS	3 May	S.B.
HARRIS, Sara Gay	Lawrence Ballard STEVENS	20 Oct	S.B.
HAYDOCK, Elvin John	Jean Cora SHORT	2 Nov	S.B.
HENDERSON Ernest Davidson	Charlotte Carrie MILLER	28 Jul	S.B.
HENDRY, William Jr.	Stella Mae PENRY	21 Mar	S.B.
HENNING, Abraham Benton	Lillian Anna CORNING	3 Mar	Lomp.
HIGGINS, Laile Eleanor	Emery Raymond RANDALL	30 Jun	S.B.
HIGGINS, Thyra Louisa	Alonzo Vincent BUELL	18 Feb	Carp.
HILL, Jack	Claudia GUTIERREZ	31 Dec	S.B.
HILL, Ynez Margaret	Michael Peter HOURIHAN	11 Apr	S.B.
HODGES, Etta Mabel	Edgar Romine LAIR	30 Dec	S.B.
HODGSON, William	Margaret Martha KELLEY	30 Jun	S.B.
HOLLISTER, Ethel Mae	William Edward STRAIN	26 Sep	Gol.
HOLMES, Thomas	Alice GLENN	6 May	S.B.
HORN, Lizzie	Ralph Hall DAVIDSON	31 Mar	S.B.
HOURIHAN, Michael Peter	Ynez Margaret HILL	11 Apr	S.B.
HUGHES, George Edward	Farnie Nellie BRADBURY	20 Jan	S.B.
HUGHES, Mary	Henry Clinton GILSON	1 Sep	S.B.
HYNES, Maud Mary	Martin Bernard O'HERAN	27 Oct	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

ILENSTON, Walter Garfield	Jessie CRAIG	25	Nov	S.B.
IRVINE, Isabelle Phillip	Alfred Arthur JUAREZ	10	Sep	S.B.
JENKINS, Sarah Elizabeth	Percy Hugh MCBRIDE	19	Mar	Mont.
JENSEN, Nels	Ollie BECK	21	Dec	S.B.
JENNINGS, Carolyn Case	George Eames POTTER	15	Sep	S.B.
JOHNSON, Gertrude D.	Jasper M. LANE	27	Jan	S.B.
JONES, Estella	James Samuel MARTIN	29	Apr	S.B.
JONES, Florence Margretta	Arthur Lee SPRING	2	Jan	Mont.
JONES, Philo	Myrtle Hillen NANCE	4	Aug	S.M.
JONES, William Peter	May KEISER	22	Dec	S.B.
JOURNEYAY, Alberta L.	Fred William GRAHAM	15	Sep	Gol.
JUAREZ, Alfred Arthur	Isabelle Phillip IRVINE	10	Sep	S.B.
KALIN, Albert John	Mary Jane HALL	23	Feb	Lomp.
KEISER, May	William Peter JONES	22	Dec	S.B.
KELLEY, Margaret Martha	William HOBGEN	30	Jun	S.B.
KERRIGAN, Frank Joseph	Mancella Lucina BLAKEWAY	8	Sep	Gol.
KEZER, Georgia Etta (Formerly Georgia Sprague)	James MCCLAUGHLIN	19	Oct	S.B.
KIERNAN, May Jennings	Victor Lawrence WETZEL	23	Dec	S.B.
KIRKPATRICK, Alice Elizabeth	Charles Berry LOWRY	7	Jun	Lomp.
KLAUBER, Edger Elias	Sue BALDERSTON	16	Oct	S.B.
KOAN, Leona Ethelyn	Harry Delbert RANDOLPH	6	Jan	S.B.
KOCHER, Rose Emma	Joseph Christopher THOMPSON	20	Apr	S.B.
KRATZ, Albert Abonzo	Mary Mitchell LALOR	7	Aug	S.B.
KRAUSE, Martha (Formerly Martha Burkman)	Hiram MOREHOUSE	24	Dec	S.B.
KUHN, Elizabeth Margaret	William Roseele REAVIS	7	Apr	S.B.
LAIR, Edgar Romine	Etta Mabel HODGES	30	Dec	S.B.
LALOR, Mary Mitchell	Albert Alonzo KRATZ	7	Aug	S.B.
LANE, Jasper M.	Gertrude D. JOHNSON	27	Jan	S.B.
LEAR, Leila Ambrose	Floyd Westly CHAPEL	20	Dec	S.B.
LEMON, Edith F. Ruthard (Formerly Edith Ruthard)	Burrell David NEIGHBOURS	28	Dec	S.B.
LEWIS, Bee	Iva Belle BRYANT	1	Jun	S.B.
LILLIS, John Simon	Iva Belle RUE	26	May	S.B.
LINDESMITH, Samuel Marvin	Rebecca THOMAS	2	Sep	S.B.
LITTLEFIELD, Gordon Ray	Naomi Agnes SIPPLE	29	May	S.B.
LONG, William Chesley	Minta L. WILLIAMS	7	Aug	S.B.
LOPEZ, Alexander Carlos	Mary Pauline REICHART	28	Jan	S.B.
LOPEZ, Manuela	Pablo FIQUEROA	29	Jun	Mont.
LOPEZ, Ramona Bertha	Juan Bautista ROMERO	29	Sep	Carp.
LOPEZ, Rosa Refugio	Antonio Manuel COTA	22	Mar	S.B.
LOWRY, Charles Berry	Alice Elizabeth Kirkpatrick	7	Jun	Lomp.
LOWSLEY, James Dennis	Mary Luella PORTER	2	Jun	S.B.
LUGO, Irene	John PENE	30	Oct	S.B.
LUGO, Tomasita	Audel H. RUIZ	22	May	S.B.
LUTTRELL, John Edwin	Belle TATE	10	Jun	S.B.
LYNCH, John	Myrtle WRIGHT	25	Aug	S.B.
MABEE, William Alfred	Lottie BORGEO	17	Feb	S.B.
MACK, George Albert	Rita Katherine MATHEWS	12	Jun	S.B.
MADSEN, Minnie	Bennie B. SEIN	2	Feb	S.B.
MAGILL, Myrtle Naomi	Archie CRAVENS	1	Jan	Carp.
MALLEN, Ermima Jesus	Jose Jesus ROMERO	9	Jan	S.B.
MALOCKE, Phillip Tillus	Vira Vanetta FADEFER	6	Jun	S.B.
MANDEVILLE, Franklin Van Buren	Sarah Amanda WINCHCOMB	10	Nov	S.B.
MARGETTS, Percy Jennings	Elora Olive YANCY	7	Oct	S.B.
MARQUEZ, Guadalupe Mary	Gustaves Elard Millhouse	20	Apr	S.B.
MARQUEZ, Maria	Romaldo CORDERO	13	Jul	S.B.
MARTIN, James Samuel	Estella JONES	29	Apr	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

MATHEWS, Rita Katherine	George Albert MACK	12 Jun	S.B.
MAY, Hilda Mabel	William Lewis BUTTS	8 May	S.B.
MAYDOLE, Fred Clifford	Agnes Brigit HANSEN	17 Oct	S.B.
MAZZINI, Josephine	Joseph ACCARIER	16 Oct	S.B.
MCBRIDE, Percy Hugh	Sarah Elizabeth JENKINS	19 Mar	Mont.
MCDAVID, Irwin Alexander	Elizabeth Woods RIPPEY	28 Apr	S.B.
MCDONALD, Zena	George N. BALL	2 Jul	Lomp.
MCKEE, Ruby Pearl Lottridge	Pete Fred CAGNACCI	31 Jul	S.B.
MCGUIRE, John Francis	Jeanette BUSHNELL	1 Feb	S.B.
MCKILLIP, Frank	Mabel Sarah PETERSEN	25 Nov	S.B.
MCLAUGHLIN, James	Georgia Etta KEZER	19 Oct	S.B.
MCMARTIN, William Edward	Josephine DANCASTER	6 Oct	S.B.
MENDEZ, Jennie	Frank OCHOA	15 Feb	Lomp.
MERRILL, Winifred	Herbert Eugene WASHBURN	24 Feb	S.B.
MEZA, Domingo	Ida Esmeralda ROMERO	22 Dec	Mont.
MILLER, Lloyd Cleveland	Stella BIDDLE	22 Nov	S.B.
MILLARD, Margaret	Jesse Fay GOULD	5 Jun	S.B.
MILLHOUSE, Gustaves Elard	Guadalupe Mary MARQUEZ	20 Apr	S.B.
MILLS, Charlotte Carrie	Ernest Davidson HENDERSON	28 Jul	S.B.
MOORE, Harry Holmes	Nellie Trusdell GORHAM	20 Feb	S.B.
MOORE, Willard	Bessie Agnes AYER	15 Sep	S.B.
MORAGA, Angelina Lucile	John Edward WITNEY	6 Feb	S.B.
MOREHOUSE, Eloise	Kimball BASFORD	12 Jan	S.B.
MOREHOUSE, Hiram	Martha KRAUSE	24 Dec	S.B.
MORGAN, George Fredrick	Juanita GUTIERREZ	6 Mar	S.B.
MORIARTY, Edward James	Grace Francis ARATA	10 Mar	S.B.
MORIN, James Wheeler	Ruby Tully EVARTS	28 Jul	S.B.
MORRIS, Beatrice	Charles RUIZ	8 Aug	S.B.
MORRIS, Elsie Myrtle	Joseph Leonard WORTHINGTON	16 Jan	S.B.
MUSSER, Hattie Geneva	Leon Jacque DONGE	29 Jul	S.B.
MYRES, Grace Hermenia	Herman Jerome SARTWELL	3 Jan	S.B.
NANCE, Myrtle Hillen	Philo JONES	4 Aug	S.M.
NEIGHBORS, Burrell David	Edith F. Rutherford LEMON	28 Dec	S.B.
OCCARIER, Joseph	Josephine MAZZINI	16 Oct	S.B.
OCHOA, Frank	Jennie MENDEZ	15 Feb	Lomp.
O'DANIEL, Lida Agnes	William Anderson PEARCE	12 Jun	Mont.
OGDEN, Phoebe Ellen	Tholak R. SINONSON	30 Oct	S.B.
O'HERAN, Martin Bernard	Maud Mary HYNES	27 Oct	S.B.
OLIVERA, Fred Noverto	Sarah BACKUS	22 Nov	S.B.
O'NEILL, Amy Clark	Louis Elliott AUBORY	3 Jun	S.B.
ONSTOTT, Gertrude Arminda	George Washington SANDS	21 Apr	S.B.
ONTIVEROS, Erolinda Maria	Jacob PORTENSTEIN	28 Jun	S.M.
ONTIVEROS, John Arthur	Adeline YATES	23 Nov	S.M.
ORTEGA, Domingo E.	Artemisa FLORES	23 Jul	Las Cruces
ORTEGA, Rafelita Margaret	Clinton Edward PHILBRICK	6 Nov	S.B.
ORTIZ, Jennie	Charles BERKMAN	27 Dec	S.B.
OSBORNE, Andreas Michael	Theresa BATTAINI	12 Nov	S.B.
OVERHULSER, Wilhelmina	Ellis RAPHAEL	23 Dec	S.B.
PARK, Margretta	William FREW	12 Nov	S.B.
PARSONS, Estella	George Arthur BLEVINS	1 Jul	S.B.
PARSONS, Guy Ellis	Etta HARP	3 May	S.B.
PAYNE, Joseph	Emma Mae DEMOCK	9 Jul	S.B.
PEARCE, William Anderson	Lida Agnes O'DANIEL	12 Jun	Mont.
PENNINGTON, Frank Townsend	Lulu Estelle DREW	19 Sep	S.B.
PENRY, Stella Mae	William HENDRY JR.	21 Mar	S.B.
PERHAM, Clara Sturgis	Henry Benjamin HANSEN	19 Apr	S.B.
PETERSEN, Katie Catherine	Charles Blower SEDGWICK	5 Apr	S.B.
PETERSEN, Mabel Sarah	Frank MCKELLIP	25 Nov	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

PENE, John	Irene LUGO	30	Oct	S.B.
PHILBRICK, Clinton Edward	Rafelita Margaret ORTEGA	6	Nov	S.B.
PICO, Dario	Dolores Romero RODRIGUEZ	23	Dec	S.B.
PICO, Francisca	Richard F. ROBLES	6	May	S.Y.
PILLOW, Thomas James	Stella Barbara ROBINSON	16	Sep	S.B.
PORTENSTEIN, Jacob	Erolinda Maria ONTIVEROS	28	Jun	S.M.
PORTER, Mary Luella	James Dennis LOWSLEY	2	Jun	S.B.
PORTA, Josephine	Arrilio GUIDATTI	18	Jan	S.B.
POTTER, George Eames	Carolyn Case JENNINGS	15	Sep	S.B.
PRIESTLEY, Dorthea Melissa	Rex Orestes SMITH	21	Jul	S.B.
RAGLE, Ida Marguerote	Herbert Henry DUFTY	1	Aug	S.B.
RAMBO, Mittie	William CONKLING	11	May	S.B.
RANDALL, Emery Raymond	Laila Eleanor HIGGINS	30	Jun	S.B.
RANDOLF, Harry Delbert	Leoha Ethelyn KOAM	6	Jan	S.B.
RAPHAEL, Ellis	Wilhelmina OVERHULSER	23	Dec	S.B.
RAPP, Emily	J. Harry GRAY	11	May	S.B.
READ, Thomas Marion	Mary Jane WILKES	7	Jun	S.B.
REAVIS, William Roselle	Elizabeth Margaret KUHN	7	Apr	S.B.
RECTOR, James Christopher	Florence May BURRIS	18	Aug	S.B.
REICHERT, Mary Pauline	Alexander Carlos LOPEZ	28	Jan	S.B.
REID, MARY Elizabeth	Henry George WULFF	7	Dec	Mont.
REYNOLDS, Ermina Harvey	Harvey Edward RUE	6	Aug	Carp.
RICHARDSON, Helen Frances	Robert Merritt SIDLEY	1	Mar	S.B.
RIPPEY, Elizabeth Woods	Irwin Alexander MACDAVID	28	Apr	S.B.
ROBBINS, Phillip Austin	Mabel Olga WILLIAMS	1	Mar	S.B.
ROBINSON, Stella Barbara	Thomas James PILLOW	16	Sep	S.B.
ROBISON, Frances Alice	Louie Steve Davidson	18	Jun	S.B.
ROBLES, Richard F.	Francisca PICO	6	May	S.Y.
RODRIGUES Dolores Romero	Dario PICO	23	Dec	S.B.
RODRIGUES, Peter	Elena GONZALES	20	Nov	S.B.
RODRIQUEZ, Teresa	John Baptist GARBARINO	22	Nov	S.B.
ROGERS, John	Alice DUNDERDALE	2	Jun	S.B.
ROMERO, Augustia Maria	John Bautista CORDERO	12	Jun	S.B.
ROMERO, Ida Esmeralda	Domingo MEZA	22	Dec	Mont.
ROMERO, Jose Jesus	Erminia Jesus MALLEN	9	Jan	S.B.
ROMERO, Juan Bautista	Ramona Bertha LOPEZ	29	Sep	Carp.
ROMERO, Maria Vetalisa	Fidel Ester CORDERO	22	May	S.B.
ROWE, John Samuel	Erma Adidal ATKINSON	6	Jan	S.B.
RICE, Harvey Edward	Ermine REYNOLDS	6	Aug	Carp.
RUE, Iva Belle	John Simon LILLIS	26	May	S.B.
RUIZ, Audel H.	Tomasita LUGO	22	May	S.B.
RUIZ, Charlie	Beatrice MORRIS	8	Aug	S.B.
RUIZ, Ernest Alexander	Annie Raney BELTRANO	3	May	S.B.
SABINI, Peter	Classini CORBELLi	24	Feb	S.B.
SALGADO, Juan	Dora ESPINOSA	16	May	S.B.
SAMANO, Yrine	Jose BONILLA	21	Mar	S.B.
SANDS, George Washington	Gertrude Arminda ONSTOTT	21	Apr	S.B.
SARALEGUI, Ramon M.	Dolores CASTELO	18	Jul	S.B.
SARGENT, Gertrude Dawn	Frank MORRISON GLASGOW	28	Aug	S.B.
SARTWELL, Herbert Jerome	Grace Hermina MYERS	3	Jan	S.B.
SAWYERS, Percy Lee	Lottie Bell GERMAN	17	Nov	S.B.
SCHAUER, Clara Ida	Albert Thomas EAVES	25	Nov	S.B.
SCHILLING, Louis Charles	Ella GONZABLES	2	Oct	S.B.
SCHLEKAN, Clara Bertha	Harvey Carroll SMALLEY	23	Apr	S.B.
SCHOONOVER, Jacob Chapman	Jane BELDING	13	Oct	S.B.
SCHULER, Clarence Edward	Mary Agnes WAKEFIELD	22	Sep	S.B.
SCHWARZ, Louis Karl	Leta May BACKUS	9	Mar	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

SCOLARI, Mateo	Teresina BISI	17	May	S.B.
SEDGWICH, Charles Blower	Katie Catherine PETERSON	5	Apr	S.B.
SEDELEY, Robert Merrit	Helen Frances RICHARDSON	1	Mar	S.B.
SEIN, Bernie B.	Minnie MADSEN	2	Feb	S.B.
SELBY, Charlotte	Fred Henry WADLEIGH	13	Feb	S.B.
SEXTON, Joseph Foster	Alma Harriet Stewart	10	Feb	S.B.
SEYDEL, Ethel Frances	James William BUELL	29	Apr	S.B.
SHORT, Jean Cora	Elwin John HAYDOCK	2	Nov	S.B.
SILVA, Amelia Tomasa	Manuel C. VICENTE	6	May	S.M.
SILVA, Henry Anthony	Ellen Agnes COLVIN	2	May	S.B.
SIMONSON, Tholak R.	Phoebe Ellen OGDEN	30	Oct	S.B.
SIMOTACHI, Pierina	Baldissare BRUSATORI	13	Jun	S.B.
SIPLE, Naomi Agnes	Gordon Ray LITTLEFIELD	29	May	S.B.
SMALLEY, Harvey Carroll	Clara Bertha SCHLEKAN	23	Apr	S.B.
SMART, Frederic Bryant	Ethel Theresa DOWNING	24	Feb	S.B.
SMART, Mabyn Linwood	Vind Mary STRUTZEL	18	Dec	S.B.
SMITH, Frederich Lewis	Dolores FERNANDEZ	7	Jul	S.B.
SMITH, Martha Mary	Leno Evaristo VALENCIA	15	May	S.Y.
SMITH, Rex Orestes	Dorothea Melissa Priestley	21	Jul	S.B.
SNAPP, Mabel Frances	Lawrence FARRELL	19	Jan	S.B.
SPECKMYER, Frank Joseph	Katharine FASNACHT	22	Jan	Mont.
SPRING, Arthur Lee	Florence Margretta JONES	2	Jan	Mont.
STAINS, Dora Lillian Marion	Harry Franklin GOLDSTEIN	14	Jul	S.B.
STARK, Hiram	Charlene BARKER	3	Dec	S.B.
STEVENS, Lawrence Ballard	Sara Gay HARRIS	20	Oct	S.B.
STEWART, Alma Harriette	Joseph Foster SEXTON	10	Feb	S.B.
STRAIN, William Edward	Ethel Mae HOLLISTER	26	Sep	Go1.
STRUTZEL, Vind Mary	Mabyn Linwood SMART	18	Dec	S.B.
SWARTFIGUER, Nina	Leslie Edward WEST	30	Jun	S.B.
TALBOTT, Irene	George Lester CASE	4	Nov	Lomp.
TAYLOR, Annie May	Homer John FLINN	8	Aug	S.B.
TATE, Belle	John Edwin LUTTRELL	10	Jun	S.B.
THAYER, Amelia Caroline	David Hurne DUNN	25	Sep	S.B.
THOMAS, Rebecca	Samuel Marvin LINDSMITH	2	Sep	S.B.
TOMASETTI, Alterina	Peter BIAGGI	31	Aug	S.B.
THOMPSON, Joseph Christopher	Rose Emma KOCHER	20	Apr	S.B.
TOBEY, Warren Crowell	Anna May WEST	7	Jul	Carp.
TRIGUEIRO, Louise Genevieve	Manuel Lopez XAVIER	6	Jan	S.M.
TRUTT, Esther Elizabeth	William Henry DANIELS	22	Apr	S.B.
VALENCIA, Leno Evaristo	Martha Mary SMITH	15	May	S.Y.
VALENZUELA, Alexander Frank	Charlotte Lawrence DAVIES	11	Sep	S.B.
VAUGHN, John Henry	Mary WAGNER	28	Nov	Go1.
VEIRS, Earle E.	Ellie Talbott EVANS	29	Jun	S.B.
VERDON, Joseph Percy	Martha BOAS	6	Aug	S.B.
VICENTE, Manuel C.	Amelia Tomasa SILVA	6	May	S.M.
VIGIL, Eduardo	Ramona BERMUDEZ	19	Mar	S.B.
VINJI, Ole	Nicka DOVING	2	Oct	S.B.
VORE, Vernon William	Mary SCHRATER	30	Dec	S.B.
WADE, Marie	Nels BROWN	20	Aug	S.B.
WADLEIGH, Fred Henry	Charlotte SELBY	13	Feb	S.B.
WAGNER, Mary	John Henry VAUGHN	28	Nov	Go1.
WAKEFIELD, Mary Agnes	Clarence Edward SCHULER	22	Sep	S.B.
WARNER, Clarence	Mrs. Annie DE FIELDS	2	Nov	S.B.
WASHBURN, Herbert Eugene	Wenifred MERRILL	24	Feb	S.B.
WATERMAN, Clarence	Kate GARIGAN	1	Jan	S.B.
WATTERSON, William	Mary COLLINS	13	Jan	S.M.
WAUGH, Burdell	Ida Beck FILLMORE	30	Sep	S.B.
WEST, Anna May	Darren Crowell TOBEY	7	Jul	Carp.
WEST, John Edmund	Aimee M. ENO	2	Jun	S.B.
WEST, Leslie Edward	Nina SWARTFIGUER	30	Jun	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

WETZEL, Victor Lawrence	Mary Jennings LIERNAN	23	Dec	S.B.
WHITE, Viola Hannah	William Henry AKIN	28	Apr	S.B.
WHITED, Leon James	Ada May COOK	17	Jun	S.B.
WHITNEY, John Edward	Angelina Lucile MORAGA	6	Feb	S.B.
WIDDOWSON, William	Nina Gladys ARCHER	1	Sep	S.B.
WILKES, Mary Jane (formerly Mary Jane Hovey)	Thomas Marion READ	7	Jun	S.B.
WILLIAM, G. Kelley	Dora Vernon FROST	24	Mar	S.B.
WILLIAMS, Mabel Olga	Phillip Austin ROBBINS	1	Mar	S.B.
WILEIAMS, Minta A.	William Chesley LONG	7	Aug	S.B.
WINCHCOMB, Sarah Amanda	Franklin Van Buren MANDEVILLE	10	Nov	S.B.
WOODS, Ada May	Grover Allen BRYAN	3	May	S.B.
WOOLMAN, Arthur Erwin	Frances A. Green HELD	29	Apr	Mont.
WORTHINGTON, Joseph Leonard	Elsie Myrtle MORRIS	16	Jan	S.B.
WRIGHT, Myrtle	John LYNCH	25	Aug	S.B.
WULFF, Henry George	Mary Elizabeth REID	7	Dec	Mont.
WYLIE, Eva Hazel	Arthur Herbert DUTTON	7	Sep	S.B.
XAVIER, Manuel Lopez	Louise Genevieve TRIGUEIRO	6	Jan	S.M.
YGNACIO, Pedro Antonio	Blanche RuizGUTIERREZ	11	Sep	S.B.
YANCY, Elora Olive	Percy Jennings MARGETTS	7	Oct	S.B.
YATES, Adeline	John Arthur ONTIVEROS	23	Nov	S.M.
YGANCIIO, Lucrecia	Florentino GARCIA	22	Jul	S.B.
ZIELKE, Frank Edward	Estella BERMUDEZ	14	Jul	S.B.
ZIMMERMAN, Adelaide Jennie	Andrew MacCornack BROWN	15	Oct	S.B.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1908

Maiden names of brides shown in index. One Carpinteria marriage
All others Santa Barbara. The Carpinteria marriage was that of

<u>Maiden Name</u>	<u>Groom</u>	<u>Date</u>
TIBBETS, Annie	Patrick HERN	1908 27 July
CAPELLA, Jeanne	Jacob Albert KIRCHGRABER	3 Nov.
GREEN, Martha	George Billings BRASTOW	2 Nov.
KING, Mattie Jane	Edward HICKLIN	8 June
MARTIN, Ida	Henry Paul SCHNEIDER	26 Jan.
PETERSON, Caroline	Charles William NAYLOR	14 Apr.
STILLMAN, Mary Marie	Frank Cornell LAKE	14 Apr.
MILLER, Katie Maguerita	John ZENS	17 Mar.
TRESTER, Mary	Edmund William Dominique CLARK	26 Apr.

SANTA BARBARA COUNTY MARRIAGE RECORDS - 1909

Former names of brides shown on licenses; all Santa Barbara.

<u>Previous Name</u>	<u>Groom</u>	<u>Date</u>
BURKMAN, Martha	Hiram MOREHOUSE	1909 24 Dec.
HOVEY, Mary Jane	Thomas Marion READ	7 June
RUTHARD, Edith F.	Burrell David NEIGHBOURS	28 Dec.
SPRAGUE, Georgia	James McLAUGHLIN	19 Oct.

NEW IN THE LIBRARY

Ruth Scollin, Librarian
BOOKS

1. Minnesota. A History of the State by Theodore Blegen. Donated by Hazel Horne.
2. The 1906 Cornellian of Cornell University. Donated by Hazel Horne.
3. Who's Who in America Vol. I&II. 41st Edition. 1980-81. Donated by Jan Cloud.
4. Atlas of American History by James T. Adams.
5. The First Sixty Years, A Story of the Bavaria, Kansas Community by Melvina McCormick. Donated by the Author.
6. Gold Fleet for California. Forty-Niners from Australia & New Zealand by Charles Bateson.
7. Marriage, Census & Other Indexes for Family Historians. Jeremy Gibson Editor. (England)
8. Through Colonial Doorways by Anne H. Wharton. Donated by Alice Dvington.
9. The Passepartout Portfolio by Joan E. Siegert.
10. Guide to Reference Books by Constance M. Winchell
11. Basic Reference Sources by Louis Shores.
12. The Immigrant Upaised, Italian Adventurers & Colonists in an Expanding America by Andrew F. Rolle.
13. A School Atlas of English History. Samuel R. Gardiner, Editor.
14. How To Do Library Research by Robert B. Downs.
15. The American Tory by William H. Nelson.
16. Viking Times to Modern by Eric W. Irisher & Jorgen Weibull.
17. Dartmoor Prison: War of 1812 by Thomas V. Huntsberry & Joanne R. Huntsberry.
18. Record of California Men in the War of the Rebellion, 1861 to 1865.
19. Hopkins of the Mayflower by Margaret Hodges.

FAMILY HISTORY PERIODICALS

1. Huxford Cen. Soc. Magazine. Sept. 1984. Donated by Harry Titus
2. Taft Talk. June 1984
3. The Warren Family Historian. Aug. 1984. Donated by Ruth Scollin.

NEW QUARTERLY EXCHANGES

WISCONSIN: Genealogical Gems. Fall 1983.

EXCHANGES AND QUARTERLY DONATIONS

ALABAMA: Natchez Trace Traveler. Vol.4:3 1984.
ARIZONA: Sun City Genealogist. Fall 1984.

NEW IN THE LIBRARY

- AUSTRALIA: Ancestral Searcher. June 1984. Canberra.
Generation. Queensland. June 1984.
- BELGIUM: Vlaamse Stam. June, July, Aug. 1984.
- CALIFORNIA: Ash Tree Echo. Fresno. Oct. 1984.
Calif. Central Coast Gen. Soc. June 1984.
The Genealogist. Oct., Nov. 1984. Thousand Oaks.
Golden Roots of the Mother Lode. Fall 1984.
Sonora.
Lifeline. Riverside. Sept. 1984.
Marin Kin Tracker. Novato. Fall 1984.
Noticias. Santa Barbara. Summer, Fall 1984.
Orange Co. Gen. Soc. Quart. Sept. 1984.
Redwood Researcher. Fortuna. Aug., Nov. 1984.
Santa Clara Co. Hist. & Gen. Soc. Quart.
Spring 1984.
Santa Maria Valley Gen. Soc. & Library.
Summer 1984.
The Researcher. Burbank. Aug. - Nov. 1984.
Sonoma Searcher. Sept. 1984.
Ventura Co. Gen. Soc. Sept. 1984.
- CONNECTICUT: Connecticut Ancestry. Sept. 1974 & Feb.
1984.
Connecticut Nutmegger. Sept. 1984. Donated
by Emily Thies.
- DISTRICT OF COLUMBIA: DAR Magazine. May - Dec. 1962,
Jan.-Dec. 1963, Jan.-Dec. 1964
Donated by Lilian Fish.
- ENGLAND: National Gen. Soc. Quart. Dec. 1958.
Saxon Tree. #19 1984.
Directory of Family History Project Co-
ordinators. Penelope Patterson;
Compiler 5th Edition 1984.
Family History News & Digest. Sept. 1984.
Federation of Family History Societies.
List of Lecturers 1984.
Genealogists' Magazine. June 1984.
List of Projects at LDS Library, Utah
compiled by the British Reference
Unit 1984.
Wiltshire Family Hist. Soc. Summer 1984.
- FLORIDA: Florida Genealogist. Summer 1984. Donated
by Harry Titus.
Genogram. Port Charlotte. Sept., Oct.
1984.
Florida-Scene. Sarasota. Vol. 5:4 1984.
- GEORGIA: Ancestors Unlimited. Vol. 5:3,4 1984.
Central Georgia Gen. Soc. Inc. Quarterly.
June, Sept. 1984.
Georgia Gen. Soc. Summer 1984. Donated by
Harry Titus.
- ILLINOIS: Cornsilk. Sycamore. Fall 1984.
DeWitt Co. Gen. Quart. Summer 1984.
Illinois State Gen. Soc. Quart. Summer 1970,
Summer 1975, Summer 1981, Winter
1981, Spring, Winter 1982.
- INDIANA: Madison Co. Gen. Soc. Stalker. Summer 1984.
Clay Co. Researcher. Winter 1984.

NEW IN THE LIBRARY

- Genealogy. July, Aug. 1984
 Hoosier Genealogist. Indianapolis. Sept.
 1984.
- IOWA: South Bend Area Gen. Soc. Fall, Summer 1984.
 The American Genealogist. July, Oct. 1983 Donated by Emily Thies.
- KANSAS: The ILL-IA-MO Searcher. July, Oct. 1984.
 Kansas Kin. Manhattan. Aug. 1984.
 Midwest Hist. & Gen. Register. July-Sept. 1984.
- KENTUCKY: Bluegrass Roots. Frankfort. Summer. 1984.
 The Longhunter. Summer 1984.
- LOUISIANA: Baton Rouge Newsletter. Oct. 1984.
- MAINE: Downeast Ancestry. Aug., Oct. 1984. Donated by Ruth Scollin.
 The Second Boat. Aug. 1984. Donated by Ruth Scollin.
- MASSACHUSETTS: Car-Del Scribe. July, Sept. 1984
 Mayflower Quarterly. Aug. 1984. Donated by Emily Thies.
 New England Hist. & Gen. Register. July 1984. Donated by Emily Thies.
 Pilgrim Notes & Queries. Vol.I:3-8, Vol.II: 1-10, Vol.III:1-8, Vol.IV:1,3,5, Vol.V:1,2,8. Donated by Walter McIntosh, Topsfield, Mass.
- MISSOURI: Genealogists' Exchange. Aug.-Oct. 1984.
 Platte Co. Hist. & Gen. Soc. Bulletin. Summer 1984.
 The Researcher. #85,86,89,90,97,98,99. Donated by Dorothy Walt.
 The Pidge Runners. Vol.VII-VIII, Vol.XI, Vol.XIV.
- NEBRASKA: Ancestors Unlimited. July-Oct. 1984.
 The Dutchess. Fall 1984.
- NEW YORK: Suffolk Co. Hist. Soc. Register. Summer 1984. Donated by Harry Titus.
 Tree Talks. Syracuse. June, Sept. 1984. Donated by Wes Kingsley.
 Yesteryears. Aurora. Sept. 1967.
- NORTH CAROLINA: Broad River Gen. Soc. aug. 1984.
 Bulletin of Gen. Soc. of Old Tryon Co. Aug. 1984.
 The Guilford Genealogist. Fall 1980, Spring 1981, Spring 1983.
- OHIO: Esplanade Hupperday. Nov. 1984.
 Ancestor Hunt. Jefferson. Aug. 1984.
 Licking Lantern. Newark. Sept. 1984. Donated by Emily Thies.
 Our Heritage. West Union. Vol.VI:2,3 1984.
 The Report. Mansfield. Fall 1984. Donated by Emily Thies.
 Seneca Searchers. June 1984.
- OREGON: Genealogical Forum of Portland. Nov. 1975.
 Oregon Gen. Soc. Quart. Summer 1984.
 Timber Trails. McMinnville. July 1984.

NEW IN THE LIBRARY

- PENNSYLVANIA: Bucks Co. Gen. Soc. Newsletter. Fall 1984.
 Civil War Times Illustrated. Jan. 1981, Feb.
 June 1984. Donated by Gladys Berk-
 with.
- Keyhole. Oct. 1983.
- Laural Messenger. Aug. 1984.
- SOUTH CAROLINA: South Carolina Hist. Magazine. July
 1984. Donated by Harry Titus.
- South Carolina Magazine of Ancestral Research
 Summer 1984. Donated by Harry Titus.
- TENNESSEE: Bulletin of Watauga Assoc. of Genealogists.
 Vol. 12:2, 1983.
- TEXAS: Austin Gen. Soc. Sept. 1984.
 Cypress Basin Gen. & Hist. Soc. Quart., Ft.
 Pinesant. Vol. VI:2,3
 Dallas Quarterly. Sept. 1984.
 Hood Co. Gen. Soc. Newsletter. Oct. 1984.
 Reflections. Corpus Christi. Sept. 1984.
 Stripes. Houston. Dec. 1981, June 1983.
 Yellowed Pages. Beaumont. Summer, 1984.
- UTAH: Genealogical Helper. May, 1973, Nov., 1972,
 Sept. 1971, July/Aug., Sept./Oct.
 1984.
- VERMONT: Branches & Twigs. Summer 1984.
- VIRGINIA: Genealogical Computing. Sept. 1984.
 The Southwest Virginian. #21,27. Donated by
 Dorothy Walt.
 The Virginia Genealogist. Vol. 25:1-4, 1981.
 Donated by Dorothy Walt.
- WASHINGTON: Bulletin of the Whatcom Gen. Soc. Belling-
 ham. Summer 1984.
 Eastern Wash. Gen. Soc. Sept. 1984.
 Tri-City Gen. Soc. Bulletin. Richland.
 July-Sept. 1984.

* * * * *

Emily Thiess has called attention to an article entitled A Commitment to Excellence in Genealogy: How the Public Library Became the Only Tourist Attraction in Fort Wayne, Indiana, by Rick J. Ashton, Director, Allen County Public Library, Fort Wayne, Indiana, in the Summer 1983 Library Trends 89-96. In 1935 Rex M. Potterf, a well-educated high school history teacher, became chief librarian of the public library, later earning a library degree at the University of Illinois. He set up a print shop, carpentry shop and enlarged the capacity of the Carnegie building, by buying houses, gas stations and stores and filling them with books, including used books bought in the thousands. In 1935 he appointed Fred J. Reynolds to head the Allen County Dept. At the end of 1959 Potterf retired and Reynolds succeeded him, serving as chief librarian for 19 years. An expanded new building opened in 1968 and storefront branches were replaced by new modern buildings. The original genealogy department began operating in January 1961 in a corner room of the old Carnegie building with about 400 books donated by the local DAR chapter and one staff member, Dorothy M. Lower. All available census microfilms were purchased from the National Archives; Between 1000 and 1500 city directories are received each year. In the mid-1960s through an arrangement with the Newberry Library in Chicago, many of whose older books were deteriorating. Joseph C. Wolf, curator of the local and family history collection, furnished Reynolds with a photocopy of the entire Newberry Library shelf list for parts of the collection; thousands of books which Fort Wayne lacked were transported to Fort Wayne over a period of several years. Two high quality photocopies on acid-free paper of each book were made, bound

by a commercial library binder and put into use. One copy was at the Newberry Library and the other at Fort Wayne. The original books were returned to the Newberry Library. There were at least 15,000 to 30,000 books treated in this way. The photocopies volumes are sturdy, serviceable items, but do not preserve the physical character of the original books. Reynolds and Wolf early decided that photocopies were preferable to microfilm for the reason that genealogical researchers do not read a book from cover to cover or from front to back in the scroll-like fashion required of microfilm. They search a book's indexes, lists of names and contents columns in ways which are extremely cumbersome on microfilm. This arrangement led Reynolds to include a number of other public libraries, historical societies, state libraries, and other repositories of local history and genealogy information across the country. This activity still continues but on a much smaller scale. Two photocopies are made of each item, one stays on the Fort Wayne library shelves, the other goes to the supplier of the material.

By late 1976 it was apparent that the new building opened in 1968 would soon be outgrown. As the last major undertaking of his professional career, Reynolds launched the building of an addition. The second floor of the addition, opened to the public in January 1981 contains seating for 9t researchers at tables; 24 microfilm readers and shelf space for substantial expension of the genealogy collection, which at the writing of the article by Mr. Ashton, exceeded 120,000 volumes and 30,000 rolls of microfilm. Financing of these projects has taken place within the normal operating and capital budgets of the library.

* * * * *

THE HISTORY of the CRAFT-HILL-HARRIS and DESHAZER-FAUBION-DOUGLASS-HOWLETT Families is scheduled to be ready for distribution as of October, according to Alta D. Craft, 242 Liholihi St., Wailuku, Hawaii 96793; telephone (808) 244-3106; is written to avoid duplication of material, contains about 675 pages, including about 170 photos; price \$37.50, including postage with 4 to 6 weeks to be allowed for surface mail from Hawaii to the mainland. Postage rates decree if more than one took is ordered with delivery to a single address.

Mrs. Craft states the price of the book includes the cost of publishing and postage, and that the past 12 years of research which comprised over 100,000 miles of travel by car, bus and plane to visit 14 states where their ancestors resided and the hundreds of letters are considered as their hobby, from which they derived much pleasure from the work involved and in becoming acquainted with many relatives.

* * * * *

The Connecticut Society of Genealogists, Inc. 2906 Main Street, Glastonbury, CT 06033, phone (203) 633-4203, open Monday-Friday 9 am. to 4:30 pm. is soliciting memberships. Founded in 1968 as a non-profit organization, it has a world-wide membership of over 4,000 and is one of the largest Societies in the United States dealing exclusively with genealogy. Membership entitles one to its quarterly publication the "Connecticut Nutmegger", 184 pages per quarter, half devoted to queries from members, who are entitled to 3 free queries per issue. It also carried interesting and varied articles pertaining to genealogy, such as book reviews, ancestry information, birth and Bible records, and many other items. Newsletters are also distributed giving information as to meetings, laws, family reunions, etc. Research service by several Connecticut members including search for births, marriages and deaths in the town halls and State Library is also provided for a small fee. Annual dues from May 1st to April 30, \$20.00 in the U.S., \$22.00 Canada, \$28.00 for foreign membership. There is a \$3.00 Registration Fee for a new member. Meetings, September through May on various genealogical and historical topics

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

* * * * *

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, Fremont, Huerfano, Kiowa, Otero, Prowers and Pueblo. Membership dues: Individual \$7.00, Family \$10.00, Senior Citizen/ Student \$5.00 Organization \$15.00 and Life \$100. One publication per membership.

* * * * *

ROTA-GENE

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 BARBARA 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. Also from March 1979 at NEHGS, Boston, Mass.

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 GENEALOGICAL SOCIETY
P. O. BOX 411, GOLETA, CA 93112
Return Postage Guaranteed

NON-PROFIT ORG.
U. S. Postage
PAID
Santa Barbara, CA
Permit No. C12