Sh jak. 5.

BI D. 5.

ISSN 0734-4938

Ancestors WEST

Volume 16, Number 4, December 1990

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

TABLE OF CONTENTS

President's Message	115
Women in Military Service Memorial	116
Going West with the Hollisters, Part IV	117
Ahnentafel, No. 67	125
Santa Barbara Cemeteries	133
Questions & Answers	136
B. P. O. E. Roster - December 1910	137
North County News	141
The Seed Bed	143
In Memoriam	148
New in the Library	149
Queries	154
Index	155

	SANTA BARBAR	A COUNTY GENEALOGICA	L SOCIETY	PAST PRESIDEN	NTS
Location	Goleta Valley Commu	unity Center			
Location	5689 Hollister Avenue				
	Goleta, California			Forbes Roth	1972-73
Mailing Address	D.O. Day 1202 Camba	Paulana CA 02116 1202			
Mailing Address	P.O. Box 1303, Santa	Barbara, CA 93116-1303	Area code (805)		
Board of Directors	Beatrice Mohr McGra			Harry R. Glen	1974-75
	Nadine Gauthier Hep				
	Alma Cole Thompsor	Second Vice President Members			
	Julia Koscielny Carr	Treasu			
	Arlene Langstaff Doty			Selma Bankhead West*	1975-76
	Margery Hughes Um Janice Gibson Cloud	mel Corresponding Secret Parliamentar	ary 687-6190 rian 965-7423		
	Doris Batchelder Crav				
	Al Hardy	Director at La			
	Jack Stoltz	Director at La		Carlton M. Smith	1977
	Sandy Nemechek Stri				
Purpose		e Santa Barbara County Genealogical profit organization in 1986. Its aim is		Mary Ellen Galbraith	1978
		-pront organization in 1986. Its aim is assistance and educational opportunitie			
		uing their family history.	.5 for those who		
	are anterested in pare				
Membership Fees	Active	(individual) \$15 Donor	\$50	Harry Titus	1979
	Family (husba	and & wife) \$20 Patron	\$100		
		Friend \$25			
Meetings		include subscriptions to ANCESTOR		Bette Gorrell Kot	1980
		nthly newsletter), reduced rates for mo		Bette Gortell Kol	1900
	in ANCESTORS WES	es, reduced prices for special events, a	na free queries		
	III ANCESTORS WEE	1.			
Publications	Regular monthly mee	tings are held on the second Saturday	of each month	Emily Perry Thies	1981
	except August. Meeti	ngs begin at 10:30 a.m. and are preced	ded by sessions		
		at 9:30 a.m. Locations of meetings wi			
	are subject to change	but are posted on the directory in the	ne lobby.		
	ANICECTODE MECT	Editor		Harry Titus	1982
	ANCESTORS WEST	Editor, Beatrice Mohr McGrath	967-8954		
		Editorial Board,	707 0701		
		Beatrice Mohr McGrath	967-8954	V	1002
		Virginia McGraw Paddock	969-5158	Norman E. Scofield	1983
		Sandy Nemechek Strickland	969-0770		
		Artwork and Design,	040 4074		
		Cheryl Fitzsimmons Jensen	969-4974 968-5405	Dorcen Cook Dullea	1984
	TREE TIPS	Valerie Kalupa Editor,	900-3403	Destan Con Linus	
	TREE TH'S	Sharon Frobisher Doyle	682-4139		
		s published quarterly in March, June,		Janice Gibson Cloud	1985-86
		le, current and back issues are \$3 plus m ESTORS WEST is \$10 per year.	iaii cost. Library		
			and acconted as		
		tory or historical nature are solicited a terials are to be returned, include a		Ken Mathewson	1987-88
		Copying for publication is by permise			
	Abstracting with cred	it is permitted. Our staff is voluntary as	nd cannot check		
	the accuracy of mate	rial submitted or accept responsibility	y of errors. The		
	Editorial Committee	reserves the right to edit copy submit	ited.		*Deceased

It is a pleasure to announce that we have received a generous assortment of genealogical books from the estate of Lilian Fish. Her relative, Melinde Sanborn, made arrangements with the executors for us to make our choices from the available volumes. Melinde has also pledged \$1,000 in Lilian's memory as soon as the estate is settled. We are all in debt to her for her very thoughtful gift to our society.

During the past two years, the quality of our membership has been evident time after time. Our society functions only with the willing assistance of many of our members. The tasks assumed are too numerous to cite, but the names of our people are listed below to indicate how many have given their time and effort. Some contributed funds for various reasons and materials, others assumed one-time, or regular tasks. Whatever the reason, all were necessary to the success of our organization. You all have my sincere appreciation and I trust you will continue to enjoy the benefits of being involved in our society. Volunteerism is our most important asset. It is the heart of our society.

Marilyn Altman Kathleen Anderson Helen Aquistapace Nona Armstrong Hildred Ayersman Robert Ball Robert Bason Lewis Bass Elsie Bidgood Pamela & Juergen Boehr Joseph Bolduc Linda Bowen Anne Braddock Patsy Brock Gordon Burney Sylvia Byers Jayne Caldwell Wyche Caldwell Julia Carr Patricia Case Carlene Chagnon Chris Clark Jan Cloud Marianne Corradi Burr Corywll Fauniel Cowing Margaret Cox Doris Crawford Carolyn Crawford Carolyn Curtis Phyllis Davidge Dannie Davis Ted & Marion Denniston Sharon Divorty Lura Dolas Arlene Doty Sharon Doyle Doreen Dullea Richard Dunn Grace Ekvall Dorothy Elliott Evelyn Fetter Joann Fisher Joan Flint Doris Floyd Barbara Jean Foster Anne Frank Olive Franklin Marjory & Ron Friestad Hazel Forscher Maryellen Galbraith George Geisler Harry Glen Muriel Audrey & Deorge Guntermann Bernice Hall Peggy Hall David & Winona Al & Greeta Hardy Nancy Harrell Elizabeth Hastings Nadine Heppell Olive Hiller Jean Hobson Barbara & JJ Hollister Hazel Horne Cheryl Jensen Norma Johnson Mary Johnston Julie Johnston Willard & Elizabeth Jones Lois Jones Kathleen Jones Elizabeth Jones Val Kalupa Mary Louise Keho Marjorie Kleinschmidt LaVerne Knight Carol Kosai Marie LaBreche Lorriane Laabs Victoria Linderholm Bea Livingston Doris Martin Barbara Martin Marsha Martin K.L. & Zanita Marvin Bob Mason Joan & Ken Mathewson Phyllis Maxwell Merna McClenathen Bea McGrath Nancy McKenzie Nancy McNeill Barbara Meek Cleo Melendez Howard Menzel Jean Menzies Helen Miller Peggy Miller Madlyn Monchamp Shirley Morris Marjorie Nefstead Joanna Newton Barbara Northart Elizabeth Northrop Alice Ovington Marilyn Owen Virginia & Jim Paddock Mary Palmer Phyllis Peterson Alyce & Ken Pierce Barbara Plummer Carroll & Mary Porter Don Pyke Phyllis Raiter Frances Ramsay Phyllis Reinheimer Sylvia Rennie Michael Rizor Dorcas Robson Perry Row Joan Ryan Helen Rydell Mildren Saunders Melody Schloss Linda Schnier Ruth Scollin Virginia Scott Dorothy Scott Nida Scott-Arnold Dean Smith Cecilia Spencer Frances Steen Phyllis Stephenson Jean & Walter Stevenson Jack Stoltz Mary Stoltz Edwin Storr Harold Strayer Sandy Strickland Robert & Esther Tanner Ruth Tapper Thelma Tate Donna Tepper Harold Thelin Emily Thies Dan & Beverly Thomas Alma Thompson Charles & Gerry Thompson Richard Thurston Elizabeth & George Tilton Rae Tintocalis Margery Ummel Ella Walton Mae Ware James & Audrey Wells Mary Young Helen Zajic

WOMEN IN MILITARY SERVICE MEMORIAL

In late 1986, President Reagan signed a law authorizing construction of a Memorial in the nation's capital to recognize the contributions of women who serve or have served in the armed forces. As a result of this law, The Women in Military Service for America Memorial Foundation, Inc. was formed as a nonprofit organization charged by Congress for moving the project forward.

American women have served this nation since the Revolutionary War. They used disquises and their wits to get the job done. During the Civil War there were black and white heroines who were nurses, saboteurs, soldiers, spies and suppliers of goods. During the Spanish American War in 1889, 1500 women nurses served under a civilian contract. The Army Nurse Corps were formed in 1901, followed in 1908 with the Navy Nurse Corps. Some 35,000 women served during World War I and over 400,000 served during World War II. These women served our armed forces with a wide range of military duties.

The purpose of the memorial is to pay tribute to these women; to tell the story of their dedication, commitment and sacrifice; make their historic contributions a visible part of our national heritage; and to inspire others to follow in their military service.

The site is to be the Memorial Gate area at Arlington National Cemetery. The complex will include a theater-style auditorium with a movie about the historical contributions of women in the military; a registration room with the names and photos of registered women service members available for computer review; a reception area with commemorative souvenirs, books and displays.

The names, records of service, photos, and memorable military experiences of each registered woman's service time will be entered and available for public view. The registration process will make it possible for every woman, who has ever served, to be identified and registered and give her a permanent, visible place in America's history.

Donations to this project are welcome. For a minimum donation of \$25 in memory or honor of any woman, enlisted or officer, or in honor of someone else may be made, with the names of all contributors made a part of the permanent records of the Memorial.

For further information:

Women in Military Service Memorial
Dept. 560
Washington, D.C. 20042-0560
(703) 533-1155 or (800) 222-2294

GOING WEST WITH THE HOLLISTERS

PART IV

IDA H. STOW AND SENATOR EDGAR W. STOW

Hub's daughter Ida, on a visit to Glen Annie in Goleta, met young Sherman Stow, son of the famous San Francisco attorney, William Whitney Stow. W. W. Stow was involved in the expansion of the Central and Southern Pacific Railroad. He was a member of the California Legislature and Speaker of the Assembly in 1854 and 1855. In later years, he became commissioner of Golden Gate Parkand gave his name to Stow Lake, now in that park. William Whitney purchased 1,043 acres for \$28,677 in 1871 from Daniel Hill's heir, Rafaela Sentor. He sent his son, Sherman P. Stow, then 21, to manage the ranch. Sherman proceeded to build the Stow House, which was completed in 1872, and became ranch headquarters. The property was called La Patera by the original grantee, Nicolas Den. The name derives from "pata", meaning duck in Spanish, probably because of the large number of water birds which are attracted to a natural wetland near the present site of Stow House.

While W. W. Stow disapproved of W. W. Hollister because the latter was constantly raising property taxes through his fancy prices on land purchases and expensive improvements on the Glen Annie, he became fond of Ida, and blessed the soon to be announced marriage to his son and ranch manager, Sherman.

Maria Ealand has provided the following account:

"Those two lived on the La Patera and had six children between 1874 and 1887; Anne, Sherman H., Katherine, Samuel, Edgar and Margaret. Katherine Stow married twice, first to Charles Ealand: I am their only daughter. The second marriage was to Loren Van Horne in 1917. They had two children, Garrett and Peggy. Later Loren and Katherine were divorced and she returned to Santa Barbara and became House Manager to the Cate School for many years until she retired and died in 1940. Garrett finished his studies at the University of California, joined the Navy and served in the Pacific. Earlier he had married Corinne Waybur and they raised David, Katherine and Anne. After Edgar's death in 1949, Garrett moved his family into Stow House. Built in 1872, it is one of the oldest landmarks and is now under the administration of the Goleta Valley Historical Society. Garrett took over the full responsibility of the family holdings at La Patera, and it is still under his care, together with the high hill overlooking Goleta Valley where he lives with his present wife, Betty. I live in an adjacent house. Garrett's other sister, Peggy, married Joseph L. Seligman; they live in San Francisco, where they raised three sons, Thomas, Edward and Garrett, named after his uncle.

"Back to the third Stow son, Edgar. He was Food Administrator in World War I On the ranch, he developed two special strains of lemon trees, first started by his grandfather in 1872, making Stow Ranch the first commercial Lemon Ranch in the valley. In 1923, Edgar was elected to the State Assembly. He brought redwood seedlings from northern California and planted them on a seven-acre area later given to the county in 1965, and named "Stow Grove Park". He built the dam for the La Patera Lake and subsequently raised its height in 1932 to impound the winter run-off water for use in summer to irrigate the lemon orchards. It was renamed by the county, Lake Los Carneros. In 1932,

"Edgar was elected Republican State Senator. His cousin, J. J. Hollister, Sr., ran against him. During the campaign, Edgar was offered a packet of J.J.'s love letters to a pretty lady he had known while at Stanford University, whose name was not Dot, and who was delivered of a "love" child. Edgar refused the smear. Times change!"

Incidentally, when J. J. Hollister, Sr., ran against Edgar in 1936, it was J. J.'s second run. This time it was as a Democrat, converted by Franklin D. Roosevelt, along with his dislike of his classmate, Herbert Hoover, and his respect for Dot's brother, Lincoln Steffens, the famous muckraker. Jim defeated Edgar, who never ran again.

As Maria Ealand related, after Edgar's death in 1949, his nephew, Garrett Van Horne, with his wife, Corinne, and their children, David, Katherine and Anne, came to live in Stow House. As ranch manager, Garrett maintained the lemon orchards but also inaugurated the plantings of acres of avocado trees on the rolling hills, now possible with the new drip irrigation systems. During his years at Stow House, Garrett diversified the ranch operations and served his community in various positions. He was a member of the County Planning Commission, was on the Water Board for 19 years, and was President of the Goleta Valley Chamber of Commerce.

In 1967, Garrett and his family moved into a new house built in the foothills. That same year, Garrett, his aunt Margaret Stow Bruce, Maria Ealand, Peggy Seligman and their cousin, Taylor Alexander, gave Stow House to the County of Santa Barbara. The County agreed that Stow House should serve as headquarters for the Goleta Historical Society.

Suddenly and without warning, Garry died on January 15, 1989, in his home during an accustomed afternoon nap. These were times when he was busy working up his team and regal carriage for the annual trek of his favorite Rancheros Visitadores. Always riding shot-gun was his partner, John Green, also fondly known fondly as Juan Verde.

Garry was born in San Francisco in 1918 - 70 years ago. He was a farm advisor with the Agricultural Extension Service at the University of California until World War II, when he entered the Navy and received a Bronze Star for heroic action on a minesweeper. Just before his death, he attended a reunion of officers and crew of that vessel.

Garry was named Goleta Valley Man of the Year in 1957 for many important local volunteer activities. He served on the Santa Barbara County Planning Commission from 1951 to 1955, and the Goleta County Water District Board from 1952 to 1971. These were exciting days of expanded land use when private capital was welcome to meet the needs of an influx of new residents who had heard about Santa Barbara and Goleta Valley during the war. Many came here as marines training at the airbase, now the Santa Barbara Municipal Airport.

The following is a personal account of three or four present day friends who fit into our picture: Phil Hudner (from Hollister); Pat Breen (Donner Party); Ernest A. Bryant, III (Bixby); Garry Van Horne (Hub); Willie Chamberlain (Bixby).

For many colorfuland deeply appreciated years, I have ridden through the green Santa Ynez Valley and upon its oak-studded hills with my Rancheros Visitadores

campmates, enjoying the first week in May. Even more meaningful to me is the fact that I was sponsored by my cousin, Garry Van Horne, to become a member of the "Chingadores Camp" within the Rancheros, which, as compared to a total of 18 other camps which comprise the total of 800 horsemen members is a genuine "camp of culture" in the R. V. organization. After all, Howard Jack was one of the best of them! For over 17 years I have joined Garry along with Ernest Bryant at the camp bar where we then sauntered with our glass over to a beat up piano being played by a ragtime artist with the name of Phil Hudner, a lawver from San Francisco and Kentfield. He can play until the tears come, and the mind goes wandering with sweet memories of savored tales of the old west, good friends, and usually buffed up close encounters. We are out in the open, under the spreading canopy of huge oaks with our horses tethered on picket lines close enough to breath in the scent of tired horses which have taken their appreciative riders on a long, hot trail. In our foursome, surrounded by other frontier descendents, we are of the old gang. Phil is the great-great grandson of the violin playing member of the tragic Donner party, Patrick Breen, who consummated the partnership between Flint/Bixby and the three Hollister siblings by finding them the Justo Grant in San Benito County. Bryant, Van Horne and I are great grandchildren of those partners who joined together on Cajon Pass, at the urging of Patrick Breen. In recent years another came to us by the name of William Bradford Chamberlin, son of recently departed Ted, who put together the vast Santa Ynez Chamberlin Ranch. Willie is the great-grandson of Lewellyn Bixby, parner of Hub and W.W. Together we are still listening to or singing the songs of the West which tell about a land that yields a spirit strong enough to overflow the soul of those who understand and can appreciate such things.

JIM HOLLISTER'S CHILDREN

The children of Jim Hollister, Sr. and Dot pursued singular careers based on a heavy emphasis on education promoted by their similarly educated parents.

Clinton Bennet Hollister, now gone, was the twin brother of Jane Hollister Wheelwright, the latter living with her psychiatrist husband at the Cojo Viejo on the old Santa Anita Coast Ranch. They were born in Santa Barbara but raised in Mexico until Jim and Dot returned to live at the coast ranch. At the age of 9, Clinton told me that his mother packed him off to Santa Barbara and put him on the train to Boston where he went to pre-Groton boarding school. It should be noted here that Groton was then and is a 6-year preparatory school for access to higher education in the Universities of our country. He denied becoming homesick, leaving unescorted at such a young age for a boarding school 3,000 miles away, which would not return him until the next summer. Instead. he responded that he relished the thought of getting away from his mother, even at that young age. Not a tear was shed, probably be either of them! Clint went on to Groton and then to Harvard and took his medical degree, finally returning to Santa Barbara to live out the rest of his life in the medical practice and living on, or tending to the ranch. Jane went to Bryn Mawr, and took her advanced degree in Jungian Psychology. She then spent her life in partnership with her Harvard trained husband in his successful medical practice in San Francisco on Steiner Street. When Jane and Joe are not in residence on the coast ranch, they live in Kentfield. Jane is the author of

a number of articles touching on the impact of aging, as well as a recently published work on an historical remembrance of the land she inherited.

Joseph Steffens Hollister went to Taft and then Yale and took his doctorate in geology, inspired by his lifelong friend, Thomas Wilson Dibblee, Jr., who is California's most eminent senior geologist and who developed his curiosity in the meaning of the configurations of the land by his boyhood ramblings on the San Julian Ranch. A combination of Tom Dibblee inspiring Joe Hollister, and Joe's close relationship with Clint's two son's, moved Charles Davis and Lincoln Steffens Hollister to complete their doctorates in geology; the first at Columbia, the second at Harvard. Now Charles is Dean of International Studies at Wood's Hole Institute in Massachusetts as an oceanographer, and Lincoln teaches marine geology at Yale commencing as the youngest full professor to so serve in that elevated capacity. Lincoln is a specialist in reading the history of rocksand was in charge of reporting on the moon rocks brought back by the astronauts.

Joe Hollister died 10 May 1953 at the young age of 49 of a fast growing brain tumor. The following is taken from his obituary in the Santa Barbara News Press Sunday Edition:

"Mir. Hollister was born 6 June 1903 in the old Steffens residence in Sacramento, which is now the Governor's Mansion, the son of J. James and Lottie Steffens of Hollister, both of whom survive. His grandfather was the late Col. W. W. Hollister, whose name is prominently identified with early day development of California and Santa Barbara County. He wasa nephew of the late Lincoln Steffens. He lived in Santa Barbara County for a short time as a boy and then was sent east to attned private school. He attended Taft School in Watertown, Conn., where he resided with the family of the late Joseph P. Chamberlain, who became famous as professor of law at Columbia University.

"Mr. Hollister attended Sheffield Scientific School at Yale University, graduating with a B.S. Degree in the class of 1926. He came back to his native California to do post-graduate work at Stanford, where he developed an interest in geology. In 1928, he transferred to the University of Goettingen, Germany, where he studied under the famed Dr. Hans Stille. While a student there, he went to London to marry Katherine Popham Montague, who survives him. Also surviving is a daughter, Elizabeth, a member of the graduating class at the Knapp College of Nursing. Mr. Hollister graduated from Goettingen in 1933, magna cum laude. His PhD thesis, "Ostpyrenaen und Balearen", is a study of geology of the Balearic Islands, and is still used as a source book in Europe.

"Upon his graduation, he returned to the United States and became associated with the Texas Oil Co. to work with the late Paul Reed, former chief geologist for the firm. The two collaborated on "Structural Evolution of Southern California". The book, which is used as a standard text in most California unviersities, is known as the most comprehensive study ever made of the geology of the Southland and its offshore islands.

"In 1937, Mr. Hollister again returned to Santa Barbara County and the family ranch. Two years later he joined the National Development Co. for the Exploration of Oil, an agency of the Philippine government. He left

"the Philippines in 1941, and found later that many of his associates became prisoners of the Japanese. From 1941 until 1943 he was associated in San Francisco with a Bureau of Mines research project, and in 1944 became employed by Chilean government, working on geology of the Straits of Magellan.

"In 1946, he returned to Santa Barbara. He entered the field of water geology here during a period of water shortage and drilled numerous horizontal wells along the coast. He also developed several wells in the Santa Ynez Valley and, and at the Hollister Ranch, took charge of a citrus and walnut development project, an enterprise with which he continued until his final illness. At the ranch, he made many interesting tests with irrigation equipment and methods which he devised and was experimenting with the use of sapote trees, both as windbreaks and for a possible commercial crop in the future. He developed a simple, handy device for protecting trees during applications of oil spray for weed control.

"Mr. Hollister never used the title "doctor" and most of his everyday associates here knew only vaguely of his prominence in the field of geology. He was a member of the New York Academy of Science, the American Association of Petroleum Geologists, the United Geophysical Union, and a fellow in the California Academy of Science. Here, he was a member of the Society of Los Alamos, the Santa Barbara University Club and Yacht Club."

John James Hollister, Jr. always known as Jack, was also fondly called JoJo by his family and close friends. He met his bride-to-be, Margaret Alexander Kittle Boyd of San Rafael, through his friend, Harrison Dibblee, Jr., grandson of Albert Dibblee, a partner of Jack's grandfather. Harrison was born and raised in Ross and from boyhood knew the Foster, Scott and Boyd families. While they were in Groton and Harvard together, (a ten-year stretch), Harrison was often visited by Jack where he met Margaret, later to be known as Cynthia. After completing his major in economics, and a stint in the stock market in San Francisco, Jack returned permanently to the coast ranch to help his father manage the operation from 1932 to 1941. He then moved into the Winchester Canyon house after Harry Hollister died, and took over that section of Hollister Co. for the rest of his life.

Jack completed California State Senator Ward's term in 1955, being appointed by Governor Edmond G. Brown in his first attmept at a constitutional office. He then ran and won in 1956 and again in 1960. He died suddenly and totally unexpectedly of a stroke in office on 23 November 1961. The State of California built a bridge over the Huasna River, flowing through the Huasna valley to the Santa Maria River. The bridge is called Senator Jack Hollister Memorial Bridge. The Santa Barbara News Press called him "lawmaker, rancher, and yachtsman", in its editorial following his death.

The following is a personal account of the historic, early World War II, Jap shelling of Luton Bell One, and the disclosure of a "Spy" in the family.

On Monday evening, 23 February 1942, an enemy Japanese submarine shelled the Luton-Bell oil field in Goleta. At 7:00 p.m. that dark evening, President Franklin Roosevelt was scheduled to address the nation with a "fireside chat". Goletan's had drawn their blackout curtains required on all coastal facing

homes and tuned local station KTMS (the initials of Thomas More Storke) to hear the President. Between 7:10 and 7:18 p.m., the black night sky was shattered by violent flashes of light and the air over our house shrieked from the piercing of it by some unnatural and clearly hostile object. Occasionally, when it was not a dull thud on the hills behind us, a clap of an explosion followed. Sometime later, we learned that a 300 ft. enemy Japanese submarine with a 5.5 inch cannon mounted on the rear deck of the craft was firing directly at the storage tanks of Luton Bell which by coincidence was in a direct line of our home in the Winchester Canyon. Going outside on our porch, we saw the flashes of gunfire which we supposed were the result of our misguided local military training maneuvers. The marine airbase, under command of Joe Foss, was constantly training its pilots (in obsolete Wildcats and later Corsairs), over our ranch, towing targets and simulating firing at them with 50 caliber machine guns. In addition, endless displays of Navy craft of all sizes plied the Channel, scrimmaging for impending conflict in the Pacific.

To say the least, by the next day, learning from KTMS new bulletins that it was an enemy bombardment, the locals were highly upset. Soon after the shelling, our foreman at the ranch, Eddie Hames, emptied his deer rifle behind the school house behind our home, and then rushed over to announce that he had "got" a Japanese spy. It turned out it was a wind-blown blooming Yucca plant on a side hill in a patch of chaparral. Many of the other ranchers in the area felt the same sense of deep fright. For several weekends following the attack, my father took us, my mother, sister and me, secretly up into the back of the Winchester Canyon, where we laboriously cut a trail through the deep chaparral up the tortuous terrain, designed to get us out of the canyon in case of invasion. The trail was blazed so as to take us over the top of the Santa Ynez mountains to Paradise Canyon, a huge enterprise compelled by sheer fright.

This first invasion of American soil by an enemy of the United States since the Revolutionary War brought vigorous, if not hysterical, renewed demands on the floor of the House of Representatives that all Japanese be removed at once from coastal areas. Democratic Representative Daniel Elliot from California stated in the Congressional Record: "We start moving the Japs in California into concentration camps and do it damn quick!" Republican Representative Leland Ford of California amplified Elliot's demand by reporting that signals were flashed from shore to the submarine. He also stated in the Congressional Record: "These Japs have got to be put where they can't do that sort of signaling". On 7 April 1942, President Roosevelt signed an executive order that removed more than 117,000 Japanese inland behind barbed-wire fences in camps for the duration of the emergency based largely on local confirmation that onshore spies were helping the impending invasion of the enemy.

This is how Jack Hollister contributed to that executive order:

As earlier described, after the first few shots were fired, and we could hear the explosions from our house three miles up the canyon, we went outside and as I described saw the huge flashes from the muzzle of the submarine cannon. It was aimed right at us. We could hear some of the shells shrieking over the house, and some of them had gone into a tumbling orbit, so that the sound was one of from a spinning object totally out of control. We all thought the U.S. Navy had screwed up its practice program.

My father told us to sit tight, that he would go see what was happening. He went outside and got into his van, and told us he was going over on the ridge pointing to the Coast on the western side of the canyon to get an elevated view. He turned on his parking lights and disappeared into the dark night. The road he took went on a gradual incline from the top of the highest point through dips to the lower end. Any vehicle travelling on that road would have its radiator cap pointed directly at the submarine, but the car would disappear each time it went down a dip, and then reappear as it came up the crest.

The numerous telephone calls from our ranch neighbors said that there had been reports of a "Japanese spy" on the western ridge of the Winchester Canyon signaling to the sub. They had clearly seen it from Wheeler's Inn and the Elwood Oilfield. Just before my sister and I left for Goleta Union school the following morning, my father took us aside and told us never to tell anybody where he had been that night, and we never did. This is the first time that his activity on that western ridge has been disclosed; had we kids talked about it in school, it would have quickly gotten back, and the anxiety of the local people was such that my father would have had a lot of explaining to do. So the innocent local Japanese, whether citizens or visitors, were promptly freighted to Mojave and other Compounds, the tragic results of which are still being hotly debated in Congress and the courts today.

CONCLUSION

From a near and fully fascinated involvement with the tales and recorded activities of the originators and their families that fell to the irresistable forces of the westward tilt, I can report on some irreducible derivatives.

The fact is that all had a common, deeply felt need to search for exciting, productive, and beautiful new land. Vast acres, unimproved and rich in soil, minerals and promise. Land in its own right; land and a mild climate. Sometimes the weather went too far and caused the drought of 1864, but these resilient settlers purchased more ranches from the ruined forerunners, and good naturedly called their land "worry, worry", and went on to more challenges.

The Flint/Bixby advance guard (finally comprising three Bixby brothers and two Flints) met the forward observer, W. W. Hollister, in the unlikely settlement of Volcano and through what seems to have been a silent command, they worked out a course that set them afield in parallel directions for over a hundred and forty years to this writing. Similarly, Hollisters, Dibblees and Coopers assembled their ranks to consolidate a united advance. Robert Jack and his lineage remained the hub of the vast land gathering operation like a great wheel ever advancing on the pristine California soil.

These people were equal to the challenge of the western terrain. Doctor Benjamin Flint was trained in medicine to combat unforeseen physical mishaps. The Bixbys were an old landowning family, at home with the soil since their early arrival on the new continent in 1638. So were the Hollisters, with W.W. nearing his formal degree in a study of modern agriculture at Kenyon College. Tom Cooper had generations of working the land in his blood; Robert E. Jack departed from rugged sea life of his father to learn business and accounting. Then there was the critical ingredient of the skills of the Dibblee brothers: Tom the lawyer

who could work out complicated land title disputes and Albert who could sell wool to a Samoan. The acquisition of ranches tilted from Justo south to Cholame in Salinas and San Luis Obispo counties, then to Huero Huero on the north and Chorro-Lusita in the south of San Luis. Santa Barbara County held 165,000 acres, but the Flint/Bixbys accumulated 100,000 more to that figure, when one adds in their Ranchos Los Cerritos, Los Alamitos, Santa Ana, Palos Verdes, San Joaquin, Lomas de Santiago and Santiago de Santa Ana, all in the southland around Long Beach and throughout Orange County.

They all established grand headquarters, many of which are official State monuments today, depicting the lastingness of these land loving and tenacious immigrants. There are two Bixby historical residences, the Banning home, Stow House, Hub Hollister's adobe (and even Dot's home in Sacramento), all to add to the original Hollister house in Connecticut.

Through success in agriculture and what riches the land held, they were affluent enough to build an enduring life style that emanated from the rugged exposure to the winding trail and overcoming the challenges found in the raw outdoors. This lifestyle always includes the well-conformed, carefully bred and trained horse, high grade commercial livestock, with ever present ranch animals incidental to the operation: in addition, one finds endless variations in tools and fancy inventions that aid and embody such pursuits. All these trappings were the result of hugely inventive and industrious members of these families.

Finally and most significant, civic affairs were a dominant occupation carried on throughout the generations by these enterprising individualists. Lawmaking was good business as well as solving the problems of settling a new territory, a process which itself is still much in the making. As an example, laws promoted by W. W. Hollister were designed to make land more productive and release more energy and enhance inventiveness. W.W. nearly got lynched for his laws, but the agricultural community advanced to modernity aided by a rule that changed California from pastoral somnolence to the fast pace of land use today. For better or for worse, William Whitney Stow might have said it was for the worst. William Banning certainly would have applauded the result.

● 1989 by J. James Hollister, III

the end

AHNENTAFEL NO. 67

GEORGE HILL CLYDE 118 Eucalyptus Hill Circle Santa Barbara, CA 93103

by Martha Knight Clyde

·		
I	<u>Birth</u>	<u>Death</u>
1. George Hill CLYDE		
2. George Washington CLYDE	1881 NY	1944 CA
3. Marie Thomas BROOKE	1882 PA	1965 CA
III		1000 111
4. William Pancoast CLYDE	1839 PA	1923 NY
5. Emeline Field HILL	1841 PA 1842 PA	1931 NY 1913 PA
V =	1848 PA	1915 FA 1935 CA
7. Mary Amies THOMAS IV	1040 11	1933 08
8. Thomas CLYDE	1812 IRL	1885 PA
9. Rebecca PANCOAST	PA	1893 PA
10. Marshal HILL	1810 NH	1867 PA
11. Harriet Smallwood FIELD	1814 PA	1889 PA
12. Hugh Jones BROOKE	1805 PA	1876 PA
13. Jemima Elizabeth LONGMIRE	1809 ENG	
14. Gen. William Brooke THOMAS		1887 PA
15. Emily Wilson HOLSTEIN	1810 PA	1902 PA
V	SCT	IRL
16. Robert CLYDE	SCT	IRL
17. Elizabeth 18. William PANCOAST	1785 PA	7,12
19. Margaret BISHOP	1789 PA	
20. Elisha HILL III	1776 NH	1850 NH
21. Lucy RICKER	1782 NH	1850 NH
22. James FIELD	1780 MA	1866 PA
23. Prudence LINCOLN	1790 PA	1872 PA
24. Nathan BROOKE	1778 PA	1815 PA
25. Mary JONES	PA	1835
26. Nathaniel LONGMIRE	1783	1831 ENG 1826 ENG
27. Elizabeth GREEN	1779 1789 PA	
28. Rees THOMAS 29. Rebecca BROOKE	1784 PA	1833 I K
30. George Washington HOLSTEIN	1778 PA	1841
31. Elizabeth Wayne HAYMAN	1780 PA	10.1
VI		
36. Samuel PANCOAST	1744 PA	1834 PA
37. Mary LEVIS	1755 PA	1817 PA
38. Thomas BISHOP	1756 PA	1833
39. Pricilla PRATT	1761	1847 PA
40. Elisha HILL Jr.	1743 ME	1798 NH
41. Elizabeth Marshall CLARK	1744	1822
42. Ebenzer RICKER	1752	
43. Elizabeth WALLINGFORD	1753	
44. Joseph FIELD 45. Elizabeth DAY	•	
45. Elizabeth Dai		

46.	Captain Rufus LINCOLN	1751	MA	
	Lydia SPRAGUE	1758		1839 MA
	Captain Benjamin BROOKE			1834 PA
49	Anne DAVIS	1754	•	1823 PA
		17.0	D A	
	Mary HUNTER	1748	PA	1796 PA
		1/5/	PA	1820
	Emmanuel GREEN			
	William THOMAS	176_	PA	1840 PA
	Naomi WALKER	1765	PΑ	1817
58.	Captain Benjamin BROOKE	1753	PA	1834 PA
59.	Anna DAVIS	1754		1823 PA
60.	Samuel HOLSTEIN		PΑ	
	Rachel MOORE	1746	PA	
	Captain William HAYMAN	1740	ENG	1826 PA
63	Ann WAYNE	1751	.1110	1807
VI		17,51		1007
	Seth PANCOAST	1710	11 T	1700 D.
72.	E-th- CODDOON		NJ	
	Esther COPPOCK			1764 PA
	John LEVIS	1713	PA	
	Rebecca DAVIS			•
76.	Thomas BISHOP	c1724	PA	1784 PA
77.	Margaret WILLIAMSON	c1722	PA	
78.	Joseph PRATT	1727		1775 PA
	Jane DAVIES	1,2,		1772
		1709	-м с	
	Mary PLAISTED			1764 ME
		1718	ML	1785 ME
	John MARSHALL			
	Ebenezer RICKER			
	Captain Thomas WALLINGFORD			1792 NH
	Abigail HILL	1729	NH	
92.	Icabod LINCOLN	1727		1768
93.	Hannah CODDING			1821
	Minor SPRAGUE	1,51	•	1021
	Deborah GODFREY	1740	M A	
	James BROOKE Jr.			1787 PA
	Mary EVANS			
	David DAVIS	1/24		1809 PA
	Rachel			
	Hugh JONES		PΑ	1790 PA
	James HUNTER	1711	PΑ	1782 PA
	Hannah MORGAN	1719		1803
	Rees THOMAS III	1726	PΑ	1771 PA
113.	Pricilla JARMAN		PA .	
	Joseph WALKER	1731		1818 PA
	Sarah THOMAS		PA	1792 PA
	James BROOKE Jr.		PA ·	
	Mary EVANS	1721	I A	1787 PA
	David DAVIS	1/24		1809 PA
	Rachel			
	Mathias HOLSTEIN	1717	PA .	1768 PA
	Magdalena HULINGS	1717	PA -	1799 PA
122.	Charles MOORE		ENG	
	Elizabeth BAKER		ENG	
	William HAYMAN		ENG	
126	Isaac WAYNE	3.604		
127	Elizabeth IDDINGS	1699		1774 PA
141.	PITSONACH INDINOS	1709	PA	1793 PA

		**	_	_	_
_	_	ν		1	-

V I	11				
144.	William PANCOAST		ENG	1742	NJ
145.	Hannah SCATTERGOOD		ENG		
146.	Bartholomew COPPOCK Phoebe TAYLOR (#2)	1670	ENG		
147.	Phoebe TAYLOR (#2)	1670	ENG	1749	PA
148.	Samuel LEVIS		ENG		
149.	Hannah STRETCH	1000	, -	1,50	
150.	Hannah STRETCH John DAVIS Joseph BISHOP				
152.	Joseph BISHOP	1704	PA	1781	
153	Joseph BISHOP Margaret	c1704	PA		
154	Daniel WILLIAMSON	1688	PΑ		
155	Hannah MALIN	1688 c1695	PΔ	c1772	PA
156	Joseph PRATT	010/5		1756	• ••
157	Sarah EDWARDS			1,30	
	David DAVIES				
	Jane JONES				
160	Captain John HILL	1666	M.E.	1713	ME
161	Mary FROST (#2)	c1676	MF	1753	ME
		1689		1771	
	Hannah WHEELWRIGHT	1694	ми		
		1054	ENG	C1730	
	Obediah MARSHALL		NH		
	Maturin RICKER	-1607		1771	
	Coronel Thomas WALLINGFORD	C1097		1771	
	Margaret CLEMENT	1700		1770	
		1703			
175.		1708			
	Nathaniel LINCOLN	1684	MA	1761	
185.	Alice ANDREWS			1769	
190.	General George GODFREY	1720	MΑ	1793	MA
	Lydia HODGES				
192.	Jonathan BROOKE	1690	PΑ	1751	PA
193.	Elizabeth REES (Reece)				
	Owen EVANS				
195.	Mary DAVIS				
200.	Hugh JONES	1675		• .	
	John HUNTER	1676	IRL	1734	
205.	Margaret				
	John MORGAN				
	Sarah JONES				
	William THOMAS	1701	PΑ	1776	PA
	Elizabeth HARRY				
	John JARMEN Jr.	1684	MA	1769	PA
	Mary				
	Isaac WALKER	1705	PA	1755	PA
	Sarah JERMAN	1713	PA	1802	PA
	Thomas THOMAS	1696	PA	1754	
	Sarah JARMEN		PA		
	Jonathan BROOKE			1731	/51 PA
	Elizabeth REES				
	Owen EVANS				
	Mary DAVIS				
	Mathias HOLSTEIN II	1681	l		
	. Brita RAMBO	1001	-		
241.	. Marcus HULINGS	168	7	175	7 PA
	. Marcus nulings . Margaret JONES	100	•		
243	. Margaret Jones . Capt. Anthony WAYNE	1666	S ENG	173	9 P.A
202	. Hannah FAULKNER	1000	טונע כ	1,5	
233	, nannan raubkubk				

VI	тт				
	Richard IDDINGS				
	Margaret PHILLIPS				
IX					
288.	John PANCOAST		ENG	1694	ΝJ
	Elizabeth			c1680	
	Thomas SCATTERGOOD	1668	ENG	1745	
	Elizabeth JARVIS		ENG		
	Bartholomew COPPOCK	c1645		1718	PΑ
	Margaret YARWOOD			1735	
	Robert TAYLOR		ENG	1695 1725	PΑ
	Mary HAYES				
	Samuel LEVIS	c1649		1734	PA
	Elizabeth CLATOR Joseph STRETCH	1653	ENG		
	Samuel BISHOP			1741	DΑ
	Alice			1741	I A
	Daniel WILLIAMSON	1665	FNC	1727	DΛ
	Mary SMITH		ENG		
	Randal MALIN		ENG		
	Mary HOLLINGSWORTH	·	IRL		
	Abraham PRATT	2020	FRN	1709	
313.	Jane				
314.	William EDWARDS	1628	WLS	1717	•
	Jane ATKINSON	1658	ENG	1736	
316.	Ellis DAVIS			•	
320.	Roger HILL	c1631	ENG	1693	ME
321.	Mary (Sarah) CROSS	1666		1696	
322.	Maj. Charles FROST	1632	ENG	1697	
323. 221	Mary BOWLES (Bolles)	1641	ΜE	1704	
324.	John PLAISTED	1659		1749	
323.	Mary PICKERING	1668		1727	NH
320. 327	John WHEELWRIGHT Mary SNELL	1663		1745	
344	John WALLINGFORD	c1750	-5 ME	1755	
345.	Mary TUTTLE	1659			
348.	Captain John HILL	1///	\.T		
349.	Mary FROST	1666		1713	
350.	Nathaniel GERRISH	1676		1753	ΜE
221,	Bridget VANGHAN	1679 1679		1729	
368.	Thomas LINCOLN	1656		172 <u>.</u>	
369.	Mary STACEY	1050	17 A		
370.	Capt. John ANDREWS	1662	MA	1742	МА
371.	Alice SHAW	1666		1735	
380.	Capt. John GODFREY	1691		1758	
382	Joanna GOODING Henry HODGES	1687		1765	
383.	Sarah LEONARD				
384.	James BROOKE Sr.		ENG		
388.	William EVANS	16/8	ENG	1720	
389.	Ann				
408.	Peter HUNTER		ENG		
409.	Ann		711 Q		
412.	James MORGAN				
413.	Sarah JONES				
	John EVANS	1640	WLS	1707	РΑ
415.	Delila JONES			= • • •	

,

=

IX			
	Rees A. THOMAS	WLS	
	Martha AWBREY	1665 WLS	1726 PA
	David HARRY	1003 1123	1,20 IN
	John JARMEN	WLS	1697 PA
	Margaret	W 113	1740 PA
	Lewis WALKER	WLS	1728 PA
	Mary MORRIS	WLS	1747
	Edward JERMAN		1714 PA
459.	Elizabeth		
460.	William THOMAS		PA
461.	Elizabeth IDDINGS		
	John JARMEN	WLS	•
	Margaret		1740 PA
	James BROOKE	1678 ENG	1720
	William EVANS		
469.		1644 PA	1700 D.
	Matts HOLSTEIN Brita GOSTENBURG	1644 PA	1708 PA
	Lars HULINGS		1727
	Mons JONES		1/2/
487.	Ingeborge		
x 576	Joseph PANCOAST	ENG	
586.	Richard YARWOOD		
587.	Margaret		4455 - 200
592.	Christopher LEVIS	1621 ENG	1677 ENG
	Mary NEDE		
	William CLATOR		
	Alice	-1625 PMG	1600 ENC
	Robert WILLIAMSON	c1635 ENG	1689 ENG
	Margaret SMITH	1639 ENG	
	Robert SMITH Ellen		
	Valentine HOLLINGSWORTH	c1632 IRL	c1711 DEL
	Ann REE	c1628 IRL	1671/7 IRL
	Peter HILL	ENG	1667 ME
	John CROSS		1676 ME
	Frances (#2)	1662	1681
	Nicholas FROST	1585 ENG	1663 ME
	Bertha CADWALLA	1610 ENG	1650 ME
	Joseph BOWLES	1608 ENG	1678 ME
647.	Mary		
	Roger PLAISTED	1605	1675 ME
649.	Olive WINCOLL	1648	1721 NH
	Captain John PICKERING	1645	1/21 NH
	Mary STANYAN Samuel WHEELWRIGHT	1638	1700
	Hester HOUCHIN	1030	
654.	Capt. George SNELL		1707 NH
655.	Hannah ALCOCK	1620	1602
688.	Nicholas WALLINGFORD	1629	1682
689.	, Sarah TRAVERS , John TUTTLE	1625 ENG	1686 MA
601	Mary HOLYOKE	1624 ENG	1000 1111
	Roger HILL	1635 ME	1693 ME
607	. Mary (Sarah) CROSS	1666	1696
698	. Major Charles FROST	1632 ENG	1697 ME
699	. Mary BOWLES (Bolles)	1641 ME	1784
0,,	, (-2,		

·X					
700.	Captain John GERRISH	1746	NH	1714 NH	
701.	Elizabeth WALDRON	1645		1724	
702.	Major William VAUGHAN	1641		1719 NH	
	Margaret CUTTS	1650			
736	Thomas LINCOLN	1637			
	Mary AUSTIN		25		
	Richard STACEY			1687 MA	
	Abigail				
	John ANDREWS		WLS	1659 MA	
	Hannah JACKSON	1636		1037 1111	
		1630		1704. MA	
	John SHAW Alice PHILLIPS	1630-		1704.114	
	Richard GODFREY II	1655		1725 MA	
	Mary RICHMOND	1654		1732 MA	,
		1633		1712 MA	
	George GOODING	1055	LIKG	1726 MA	
	Deborah WALKER			1717 MA	•
	Henry HODGES	1653	M A	1717 PIA	
	Esther GALLUP	c1638		1699 NJ	
	John BROOKE	C1030	ENG	ENG	
	Frances	1626	MI C	1716 WLS	
	William AWBREY	1020		1710, WES	
	Elizabeth AWBREY		WLS		
904.	Arthur JARMAN		WLS	1676 WLS	
905.	Audrey LLOYD Richard IDDINGS		WLS	1070 WLS	
922.	Sarah				
	Arthur JARMAN			•	
925.	Audrey LLOYD		WLS	1676 WLS	
928.	John BROOKE	c1638	ENG	1699 NJ	
929.	Audrey LLOYD John BROOKE Frances			ENG	
968.	HULINGS		SWD		
XI					
1152.	Rev. Samuel PANCOAST	1500	ENG		
1244.	Henry HOLLINGSWORTH	c1598	TKL		
	Katherine	1602			
	Nicholas REE				
1247.					
	Thomas BOWLES				
	Elizabeth PERKINS			1660 117	
	John PICKERING	1600	ENG	1669 NH	
	Mary				
	Anthony STANYON	1611	ENG	1688 NH	
	Mary				
	Rev. John WHEELWRIGHT			1679 ENG	
	Mary HUTCHINSON	1605	ENG		•
	Jeremy HOUCHIN				
1310.	John ALCOCK			1675 ME	
	Elizabeth				,
	Henry TRAVERS			ENG	
1379.	Henry TRAVERS Bridget				
1379. 1380.	Henry TRAVERS Bridget Richard TUTTLE	1593		ENG 1640 MA	
1379. 1380. 1381.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR	1594		1640 MA	
1379. 1380. 1381. 1382.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE	1594			
1379. 1380. 1381. 1382. 1383.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE Prudence STOCKTON	1594		1640 MA 1660 MA	
1379. 1380. 1381. 1382. 1383.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE Prudence STOCKTON Peter HILL	1594 1685		1640 MA 1660 MA	
1379. 1380. 1381. 1382. 1383. 1392. 1400.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE Prudence STOCKTON Peter HILL Captain William GERRISH	1594 1685 1617	ENG ENG	1640 MA 1660 MA	
1379. 1380. 1381. 1382. 1383. 1392. 1400.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE Prudence STOCKTON Peter HILL	1594 1685 1617	ENG ENG	1640 MA 1660 MA 16 ME	
1379. 1380. 1381. 1382. 1383. 1392. 1400. 1401.	Henry TRAVERS Bridget Richard TUTTLE Ann TAYLOR Edward HOLYOKE Prudence STOCKTON Peter HILL Captain William GERRISH	1594 1685 1617 1619	ENG ENG	1640 MA 1660 MA 16 ME 1687 1677	

XI						
	Captain Richard CUTTS	1615	ENG	1676		
	Eleanor	1013	2.10	1684		
	Thomas LINCOLN	1603	ENG		MA	
	John AUSTIN					
	Constance					
	Edmond JACKSON					
	Martha					
1484.	Abraham SHAW	1585	ENG	1639		
1485.	Bridget BEST	1592	ENG	c1639		
1486.	Nicholas PHILLIPS	1611	ENG	1671	MA	
1487.	Elizabeth JEPSON	c1610	ENG			
	Richard GODFREY			1691	MA	
1521.	TURNER	1407	D.V.C	1716	W.	
1522.	John RICHMOND	1627	ENG	1715 1662		
1523.	Susanna HAYWARD			1002	ri A	
	Mathew GOODING					
1525.	Johanna James WALKER	1619	FNG	1691	Мα	
1520.	John GALLUP Jr.		ENG	1675		
1530.	Hannah LAKE	1020	B., 0	10.5	••••	
1531.	Humphrey BROOKE Jr.	1605				
1537	Mary	100.2				
1796.	Thomas AWBREY		WLS	1669	WLS	
1797.	Elizabeth				0	
1798.	William AWBREY	1600	WLS	1646	MTZ	
1799.	Johan			·		
1810.	David LLOYD		WLS			
1850.	David LLOYD		WLS			
	humphrey BROOKE jr.	1608				
1857.	Mary					
1936.	Marquis J.P.F. de HULINGS		FRN			
1937.	Isabella du PORTAL Robert WHEELWRIGHT					
2008. 2610	Edward H. HUTCHINSON	1564	ENG	1631	ENG	
2611.	Susannah	1504	20			
	John HOLLIOCK		ENG			
	Elizabeth STOKES					
2766.	Rev. John STOCKTON		ENG	1640	ME	
2796.	Thomas BOWLES		LING	1040	110	
2797.	Elizabeth PERKINS					
2802.	Percival LOWELL			2.606		
	William WALDRON	15//	ENG	1636	ENG	
	Catherine RAVEN John CUTTS	1560	- DVG	1.605		
2812. 2813.		1303	ENG ENG	1625		
XII			ENG			
2970.	Henry BEST					
2972.			ENG			
2973.			ENG			
2974.	· · · · · · · · · · · · · · · · · · ·					
2975.						
3044.		1594	ENG	1664	MA	
3046.				1	м.	
3060.		c1590	ENG	1650		
3061.	Christobell BRUSHETT			1655	ri A	

XII 3062.	John LAKE				
3063.	Margaret READ Richard AUBREY		WLS	1646 WL	c
3592. 3593.	Anne VAUGHN		MLO	1040 #1	
3596.	Richard AUBREY		WLS	1646 WL	S
3597.	Anne VAUGHN				
5220.	John HUTCHINSON 1	1515	ENG	1565 EN	G
5221.	Anne		ENG	1586 1588 EN	c
5608. 5609.	George WALDRON Joan SHALLARD		ENG	1627 EN	
5626.	Arthur BAKER				_
XIII	•		:		
6120.	John GALLUP				
6121.	CRABBE		WLS	1580 WL	S
7184.	Richard AWBREY		MPS	1300 ##	
7185. 7186.	Margaret GUNTER William VAUGHN		WLS		
7180.	Elizabeth				_
7192.	Richard AWBREY		WLS	1580 WL	S
7193.	Margaret GUNTER		WLS		
7194. 7195.	William VAUGHN Elizabeth		,		
	Edward WALDERNE		ENG	1590 EN	G
11217.	Joan				
XIV	mi Cittun			1610	
12240. 12241.	Thomas GALLUP Frances PAULET/Agnes WATKINS			. 1010	
XV	114.000.1.102217.10				
	William PAULET				
24451.	Agnes HOWARD				
XVI					
48902.	William HOWARD				
XVII	Sir Robert HOWARD				
97804. 97805.	Margaret MOWBRAY				
XVIII	Har Parec Houpwar			-	
	Sir Thomas MOWBRAY KG				

MAIL FROM OVERSEAS

We continue to receive requests for information from England from correspondents who do not include the necessary coupons for postage.

PLEASE advise your members and friends to add these if they expect to receive responses. Some societies have funding for such correspondence, but many others do not. For the sake of courtesy and expediting the requested information, self addressed envelopes and the necessary coupons for postage should always be included in the initial correspondence.

SANTA BARBARA PRESIDIO CHAPEL BURIALS

The Royal Presidio was founded in Santa Barbara April 21, 1782. The Presidio Register contains information on the early burials beginning December 1782, within the Chapel. Spelling of names conforms to the original records. For further information, write Santa Barbara Mission Archives Library, 2201 Laguna St., Santa Barbara, CA 93105, attention: Phyllis Olivera.

Note abreviations: d/o = daughter of; s/o = son of; w/o = wife of; h/o = husband of; c = approximate age

NAME - DATE OF BURIAL - AGE - REMARKS

MARIA ANTONIA [QUIXADA] 22 Dec 1782; 2 months; d/o Vicente Quixada, Spanish soldier, & Juana Maria Armenta

VICTORINO FELIX 4 July 1783; c 32 yrs; Spanish soldier; h/o Michaela Landera

MARIA RAFAELA [QUINTERO] 5 July 1783; c 8 yrs; d/o Luis Quintero & Maria Petra Rubio

JUNA LANDERA [DE QUIXADA] 27 July 1783; c 28 yrs; w/o Vicente Quixada, also known as Juana Maria Armenta

MARIA YNES CAMPOS [DE CALBO] 1 Aug 1783; c 22 yrs; w/o Francisco Calbo, leather jacket solder of Santa Barbara Presidio

JOSE FRANCISCO FUENTES 28 Aug 1783; unknown age; cabin boy on La Favorita; native of the Pueblo de San Francisco de Urupan

ANTONIO MIRANDA [RODRIQUEZ] 26 May 1784; c 53 yrs; widower & leather jacket soldier of Santa Barbara Presidio

CALISTO 4 Dec 1784; c 25 yrs; Indian Neofite and prisoner in the Santa Barbara Presidio; native of Rancheria Ajuinga and belonging to Mission San Gabriel

JOSEPH ANTONIO [DOMINGUEZ] 20 Jan 1787; I day; s/o Jose Maria Dominguez, native of the Villa de Sonora, leather jacket soldier of Santa Barbara Presidio; death entry states "buried in front of the Presidio Chapel by threatened collapse of said Chapel."

YNOCENCIO JOSEPH [RODRIGUEZ] 31 July 1787; 2 yrs, 7 mos; s/o Manuel Rodriguea, native of the city of Guadalupe, and of Maria Balveneda, native of Zinaloa

DIONICIO MARTINEZ 21 December 1787; c 17 yrs; servant of the Mission of Santa Barbara and native of Guaynamoto

YGNACIO MARIA [QUIXADA] 5 April 1789; 14 days; s/o Vicente Quixada, leather jacket soldier, and his second wife, Josepha Pinuela

JOSEPH VICTORIO PATINO 22 May 1789; c 39 yrs; leather jacket soldier of Santa Barbara Presidio; h/o Maria Victoriana Martinez

MARIA DOROTHEA [DE OLIVAS] 9 Sep 1789; c 31 yrs; native of the Real de Rosario; w/o Santa Barbara Presidio soldier, Juan de Olivas

MARIA ANTONIA CHRISTINA [BALENZUELA] 29 Sep 1789; 2 months 4 days; d/o Manuel Balenzuela, leather jacket soldier of Santa Barbara Presidio, and Maria Concepcion, both natives of Sinaloa

MARIA DE JESUS [ALVARADO] 2 Mar 1790; 1 yr 28 days; d/o Francisco Xavier Alvarado & Maria Ygnacia Amador, natives of Loreto and residences of the Santa Barbara Presidio

JUANA VILLANAZUL [DE LUGO] 21 Mar 1790; c 41 yrs; w/o Francisco Lugo, a resident of Santa Barbara Presidio

JOSEPH DOLORES GIL [SAMANIEGO] 11 June 1790; 2 mos, 16 days; s/o Joseph Maria Gil Samaniego, "Mayordomo" of Mission Santa Barbara, and Juana Maria Sotomaior, both natives of Los Alamos

JUSTA [LUGO] 2 Sep 1790; 1 yr, 8 mos; d/o (twin) Luis Lugo, leather jacket soldier of Santa Barbara Presidio; native of Antigua California, & Maria Antonia, native of the Real de Cosala

MARIA RUFINA [LUGO] 21 Sep 1790; 1 yr, 8 mos; twin of the above

JOSE MARIA ENCARNACION ACEBEDO 15 Dec 1790; c 20 yrs; h/o Maria Michaela Landera; leather jacket soldier of Santa Barbara Presidio

JOSEPH RAMON [VALENZUELA] 1 Jan 1791; 1 yr, 27 days; s/o Pedro Valenzuela, leather jacket soldier of Santa Barbara Presidio, & Maria Dolores Parra

FELIPA DE LA CRUZ [DE GONZALES] 10 Jan 1791; c 48 yrs; w/o Felipe Gonzales, leather jacket soldier of Santa Barbara Presidio

MARIA ANTONIA CAMPOS [DE LUGO] 26 Jan 1791; c 33 yrs; w/o Luis Lugo, leather jacket soldier of Santa Barbara Presidio. Her 1st husband was Jose de Valasco y Lara

THOMAS GONZALES 21 May 1791; c 25 yrs; leather jacket soldier of Santa Barbara Presidio, h/o Maria Perseverancia

PABLO JOSEPH [LUGO] 29 Dec 1791; 11 mos; s/o Luís Lugo & Maria Antonia Campos, deceased

MARIA ANTONIA DE LA CRUZ [ORTEGA] 20 Jan 1792; 8 yrs, 8 mos; d/o Joseph Maria Ortega, Sargento of the Santa Barbara Presidial Company, & Francisca Lopez

MARIA HILARIA [COTA] 27 Mar 1792; 3 mos; 14 days; d/o Mariano Cota, leather jacket soldier of Santa Barbara Presidio, & Maria Ygnacia Ribera

MARIA YSABEL ACOSTA [DE RUIZ] 25 June 1792; c 25 yrs; w/o Fructuoso Ruiz, leather jacket soldier of Santa Barbara Presidio

FRANCISCO CALBO 25 July 1792; c 38 yrs; leather jacket soldier of Santa Barbara Presidio, and widower of Maria Ynes Campos

MARIA GERTRUDIS [GERMAN] 11 Aug 1792; c 7 yrs; d/o Ysidro German, leather jacket soldier of Santa Barbara Presidio, & Maria Manuela Ochoa

MARIA GUADALUPE [COTA] 29 Dec 1792; 15 days; d/o Mariano Cota & Maria Ygnacia Ribera

IGNACIO ROCHIN 10 Jan 1795; c 42 yrs; leather jacket soldier of Santa Barbara Precidio, h/o Ana Maria Bojorquez. Executed in front of the Presidio by firing squad by public sentence

MARIA DE LA LUZ SINFORIANA [GONZALES] 25 Mar 1795; 7 mos, 28 days; d/o retired soldier Rafael Gonzales, native of the Villa de Sinaloa, & Thomasa Quintero, native of Los Alamos

EFIGENIO RUIZ 13 June 1795; c 50 yrs; native of the Villa del Fuerte, h/o Rosa Lopez, native of the Villa de Sinaloa

MARIA THOMASA BENIGNA [LUGO] 23 Feb 1803; 10 days; d/o Ygnacio Lugo, leather jacket soldier of Santa Barbara Presidio, native of the Mission of San Luis Obispo, & Maria Rafaela Romero, native of the Presidio of Loreta

 D^{A} ANTONIA CARRILLO [DE ORTEGA] 8 May 1803; c 61 yrs; widow of Capitan Graduado D^{n} Francisco Ortega. She did not receive sacraments due to a sudden accident that ended her life

D. DOMINGO CARRILLO March 1837; 45 yrs, 7 mos; h/o ${\tt D}^{\tt a}$ Concepcion Pico; did not receive sacraments due to a violent death

SOLEDAD CARRILLO 30 Dec 1838; c 17 yrs; d/o Anastacio Carrilla & Da Concepcion Garcia

JOSE AYALA 23 July 1839; c 54 yrs; h.o Juana Dominguez

DOMINGA [CARRILLO] 19 May 1840; 2 yrs, 6 mos; d/o Joaquin Carrillo & Manuela Carrillo (cousins)

Da MARIA ANTONIA CARRILLO [DE BURTON] 25 Oct 1843; 21 yrs, 6 mos; w/o Luis Burton (American); d/o Dn Carlos Antonio Carrillo, a distinguished sargeant of the Santa Barbara Presidio, & Maria Josefa Castro

DA ASCENSION SEPULVEDA [DE LA GUERRA] 3 Aug 1844; c 23 yrs; w/o D. Francisco de la Guerra; d/o Francisco Xavier Sepulveda & Maria Teodora Ramona Serrano

JOSE FEDERICO [DENE] 7 Oct 1844; 22 days; s/o William Dene (Dana) & D. Josefa Carrillo

MARIA ANTONIA CARRILLO 9 Oct 1844; 16 yrs; d/o D. Domingo Carrillo & D. Concepcion Pico

JOSE ANTONIO ORTEGA 29 Jan 1845; unknown age; alias "El Chino"

BENJAMIN [JONES] 27 Aug 1845; 10 mos, 8 days; s/o Don Juan Jones & Dona Manuela Carrillo. Note: Don Juan Jones' full name was John Coffin Jones, Jr. and a native of Boston, s/o Juan Jones and actual consul of the Sandwich Islands.

ALBERTO DENE [DANA] 15 Nov 1845; 25 days; s/o William Dene (Dana) & D. Josefa Carrillo

MICAELA ORTEGA 31 Jan 1846; age unknown

MANUEL [DEN] 27 March 1846; 3 days; s/o Nicolas A. Den & Rosa Hill

......

The Royal Presidio is located in Santa Barbara at the intersection of Canon Perdido and Santa Barbara Streets. Its restoration is under the direction of the Santa Barbara Trust for Historic Preservation. The Chapel has been recreated on the foundation found in the excavation on the grounds and from study of known documentary sources.

Questions & Answers

Address your questions to: Questions & Answers Editor, Ancestors West Post Office Box 1303 Santa Barbara, CA 93116-1303

Q: What are some of the best genealogical sources to research?

Answer:

PROBATE RECORDS

VITAL RECORDS CHURCH RECORDS

MILITARY RECORDS

FRATERNAL RECORDS ALLIANCES

JUDICIAL COURT RECORDS - Early settlers frequently filed lawsuits PROPERTY RECORDS - Deeds, tax lists, plat books, mortgages

- Deeds, tax lists, plat books, mortgages - Check for Wills and estate settlement papers Birth, marriage, death, divorce, adoption
 Best records kept by Catholic, Quaker, Lutheran,

Congregational and Anglican churches - Service and pension records. If Revolutionary soldier's records not found in National Archives, try the State Archive. He may have fought in the State Militia. Civil War records may be

found at State or National Archive - Masonic Lodge, etc.

- Immigrant associations, which sponsored immigrants to America

NEWSPAPERS

What are some unreliable sources?

Answer:

FAMILY TRADITION

- As information is passed down, it tends to become distorted sometimes

FAMILY HISTORY BOOKS

Early genealogies may not have been carefully

DAR LINEAGE BOOKS

researched and/or printed from unreliable sources
- Early DAR/SAR applications may not be reliable in some lines. Some "fudged" information in order to become a member. Information submitted in more recent years is more apt to be correct. DAR is in the process of eliminating incorrect lines and plan to publish in the near future an updated Patriot Index book.

FEDERAL CENSUS

Some people fibbed to the census taker; some who answered questions did not know the answer; some census takers filled in what they thought to be correct answer

TOMBSTONES

 Many times the person ordering the stone gave incorrect information; sometimes the stone was carved incorrectly

DEATH CERTIFICATE

 If the doctor, or person answering the questions, was not familiar with the family, or answered under stress, it could result in inaccurate information

OBITUARIES

Sometimes flowery and not accurate

FAMILY GROUP SHEETS - If source of information not given, it may not be accurate

ADAMIC LINEAGES

Those supposedly traced back to Adam and Eve

What does 'relict' or 'consort' written on a tombstone mean? 9:

The word 'relict' means that the lady was a widow when she died. If the stone says 'consort of John Doe', it means that John was alive when his wife died.

ROSTER

Santa Barbara Lodge No. 613 Benevolent and Protective Order of Elks December 1, 1910

	Cal.
A. J. ARRAHAMS913 State St. Santa Burbara,	Cal.
A. J. ABRAHAMS	Cal.
L. W. ANDREWS700 Union Trust Didg. Los Angeles,	Cal
GEO W AIKEN II & & Marriand Position Station	
GEO W. AIKEN, U. B. S. Maryland, Pacific Station,	
THOS. ANDERSON, U. S. S. Nebracka	
B. F. ARENDTSpreckles,	Cal.
DR. J. C. BAINBRIDGE Hopkins Building, Santa Barbara	Cal.
P. W. BLISS Box 473, Bantalbarbara,	Cal.
H. C. BOOTH	
MARK BRADLEY	Cn1.
GBO. A. BLACK Aiken Building, Santa Harbara,	Cal
R. L. BOOTH W. Carrillo St. Santa Barbara,	Cal.
NATHAN BENTZ	
JESSE BROWN	
J. O. BUCK Box 602, Santa Barbaia,	Cal
F. A. BATTY McKay Building, Santa Barbara,	Cilli.
DR. B. J. BOESEKD Nox 15, Santa Starbura,	
FRANK BITHERBox 174, Santa Barbara,	Cal.
OTTO BARTH Carnolia St. Brooklyn, N	
A. L. BEPLEROzuard.	
E. L. BOOTH	UBI.
WM D DOROTH DO	Chi.
WM. B. BORCHARDOxnord,	Cal.
G. C. BARTLETTOxnard,	Çal.
F. H. BLOOD	/esb.
H. A. BOUTELLA care The Lucerno	
****** St. Oakland.	Cal.
HENRY C. BEASLEY	Cal
DR. C. A. BROUGHTON Suita. Whight-Callander Bidg 1 pm And	elos.
ERNEST A BODOWARD	Ø-1
HENHY M BOUGUADD	CEL
ERNEST J. BORCHARDOxpard, HENRY M. BORCHARD	Cal.
O' M' DOCONILIA AND ALL ALLE ALLE M. ISLIE MI LING AND ALON	
A A DRIOVITAN	Cul.
C. A. BRUCKMAN	Cal.
A. D. BASSETT	Cal.
J. S. BANCROFT	Cal. Cal. Cal.
M. J. BREUER	Cal. Cal. Cal. Cal.
H. J. BREUER	Cal. Cal. Cal. Cal. Cal.
H. J. BREUER	Cal. Cal. Cal. Cal. Cal.
H. J. BREUER	Cal. Cal. Cal. Cal. Cal. Cal.
H. J. BREOUR:	Cal. Cal. Cal. Cal. Cal. Cal. Cal.
H. J. BREOUR: 376 Butter St. San Francisco. J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Monteclio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP	Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREOUR: 376 Butter St. San Francisco. J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecito, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, AMES H. BISHOP. Goleta, ROBERT L. BEARDSLEY. Camprilla	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREORK	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. N. BAYLISS. 311 E. 26th St. Los Angeles, F. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP . Obleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY . Camarillo, J. H. BARRY. Care S. F. Co. Consent	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
H. J. BREUBIT. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Monteclio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP . Obleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY . Camarillo, J. H. BARRY. Care S. P. Co. Oznard, M. L. BURUM . Santa Ynex.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREORK 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alta St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Caro S. P. Co. Oznard, H. L. BURUM Santa Yeas, WM. BASTIAN Angeles	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREOUR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alta St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Monteclio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Camarillo, J. H. BARRY. Cate S. P. Co. Oznard, H. L. BURUM. Santa Yoes, WM. BASTIAN. Angeles, GEO. W. BATES. Elk's Club Los Angeles,	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREOUR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alta St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Monteclio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Camarillo, J. H. BARRY. Cate S. P. Co. Oznard, H. L. BURUM. Santa Yoes, WM. BASTIAN. Angeles, GEO. W. BATES. Elk's Club Los Angeles,	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREORK 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alta St. Los Angeles, F. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Caro S. P. Co. Oznard, H. L. BURUM Santa Yeas, WM. BASTIAN Angeles	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBIR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. N. BAYLISS. 311 E. 26th St. Los Angeles, F. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBIR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP . Obleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY . Camarillo, J. H. BARRY. Care S. P. Co. Oznard, H. L. BURUM. Santa Ynes, WM. BASTIAN. Angola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Cemiral Bidg. Los Angeles, ROBT. CURRAN. 221 E. Heley St. Santa Barbara	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREOUR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Care S. P. Co. Oznard, M. L. BURUM Santa Ynes, WM. BASTIAN Auglola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamy St. Santa Barbara, N. CONRAD. 13 E. Anapamy St. Santa Barbara,	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREORI. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Care S. P. Co. Oznard, H. L. BURUM Santa Ynez, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Camiral Bidg. Los Angeles, ROBT. CURRAN 221 E. Haley St. Santa Barbara, N. CONRAD 13 E. Auspamu St. Santa Barbara, N. CONRAD 13 E. Auspamu St. Santa Barbara, S. E. CROW. Court House, Banta Barbara,	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREUBIR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. N. BAYLISS. 311 E. 26th St. Los Angeles, F. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP. Goleta, JAMES H. BISHOP. Coleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Caros S. P. Co. Oznard, H. L. BURUM. Santa Ynes, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamq St. Santa Barbara, S. E. CROW. Court House, Banta Barbara, N. EALLAHAN. 227 Estate St. Santa Barbara.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBIR. 376 Butter St. San Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY BEARDSLEY AND	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREURI 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. M. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Care S. P. Co. Oznard, M. L. BURUM Santa Ynes, WM. BASTIAN Auglola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamq St. Santa Barbara, N. CONRAD. 17 State St. Santa Barbara, P. A. CONNANT. 18 State St. Santa Barbara, P. A. W. CONOVER. 18 St. Santa Barbara, P. A. W. CONOVER. 18 St. Santa Barbara, P. Santa Barbara, P. Santa Paritara.	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREURI 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. M. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Care S. P. Co. Oznard, M. L. BURUM Santa Ynes, WM. BASTIAN Auglola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamq St. Santa Barbara, N. CONRAD. 17 State St. Santa Barbara, P. A. CONNANT. 18 State St. Santa Barbara, P. A. W. CONOVER. 18 St. Santa Barbara, P. A. W. CONOVER. 18 St. Santa Barbara, P. Santa Barbara, P. Santa Paritara.	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREUBIR. 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. H. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montectio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY Care S. P. Co. Oznard, H. L. BURUM Santa Yaca, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Camiral Bidg. Los Angeles, ROBT. CURRAN 221 E. Haley St. Santa Barbara, ROBT. CURRAN 221 E. Haley St. Santa Barbara, S. E. CROW Court House, Banta Barbara, NEAL CALLAHAN 227 State St. Santa Barbara, A. W. CONOVER. 10 Hopkins Building Santa Barbara	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREURI 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, F. N. BAYLISS. 311 E. 26th St. Los Angeles, F. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP. Goleta, JAMES H. BISHOP. Camarillo, RICHARD S. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Care S. F. Co. Oznard, H. L. BURUM. Santa Ynes, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Camiral Bldg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamq St. Santa Barbara, S. E. CROW. Court House, Banta Barbara, F. A. CONANT. 718 State St. Santa Darbara, P. A. CONOVER. Burtan Buliding, Santa Barbara, DR. J. B. CLIFFORD. Hopkins Buliding, Santa Barbara, FRANCIS CONNWALL Santa Barbara, PRANCIS CONNWALL Santa Barbara,	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREUBIR. 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. M. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Camarillo, M. BARRY. Caro S. P. Co. Oznard, H. L. BURUM. Santa Ynos, WM. BASTIAN Augola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Cemiral Bidg. Los Angeles, ROBT. CURRAN 221 E. Haley Bt. Santa Barbara, N. CONRAD. 13 E. Auspamu St. Santa Barbara, N. CONRAD. 13 E. Auspamu St. Santa Barbara, N. CONNANT. 716 State St. Santa Barbara, A. W. CONOVER. Itural No. 2, Santa Barbara, DR. J. B. CLIFFORD. Hopkins Building, Santa Barbara, DR. J. B. CLIFFORD. Hopkins Building, Santa Barbara, A. J. CRONISE. 746 State St. Santa Barbara,	Col. Col. Col. Col. Col. Col. Col. Col.
M. J. BREUBIR. 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montectio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY. Care S. P. Co. Oznard, M. L. BURUM. Santa Ynes, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONNAD. 13 E. Anapamu St. Santa Barbara, P. A. CONNANT. 718 State St. Santa Barbara, P. A. CONNATT. 118 State St. Santa Barbara, DR. J. B. CLIFFORD. Hopkins Building, Santa Barbara, PRANCIS CORNWALL Santa Barbara. A. J. CRONISE. 746 State St. Santa Barbara.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBER. 376 Butter St. Sau Francisco, S. B. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. BEARDSLEY Camarillo, J. H. BARRY. Care S. P. Co. Oznard, J. H. BURUM. Santa Ynes, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, PRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamq St. Santa Barbara, S. E. CROW. Court House, Banta Barbara, P. A. CONNANT. 719 State St. Santa Barbara, P. A. CONNANT. 719 State St. Santa Barbara, DR. J. B. CLIFFORD. Hopkins Building, Santa Barbara, PRANCIS CORNWALL. Santa Barbara, PRANCIS CORNWALL. Santa Barbara, J. CRONISE. 746 State St. Santa Barbara, J. B. CUNNANE. Senta Barbara, O. J. CONTERNO. 121 E. Montecito St. Santa Barbara, C. J.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBIR. 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montecho, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, JAMES H. BISHOP Goleta, ROBERT L. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY. Camarillo, RICHARD S. BEARDSLEY Camarillo, Sauta Ynes, WM. BASTIAN Angiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Auapamu St. Santa Barbara, S. E. CROW. Court House, Banta Barbara, NEAL CALLAHAN 327 State St. Santa Barbara, A. W. CONOVER. Itural No. 2, Santa Barbara, A. W. CONOVER. Itural No. 2, Santa Barbara, A. W. CONOVER. Itural No. 2, Santa Barbara, A. J. CRONISE 746 State St. Santa Barbara, A. J. CRONISE 746 State St. Santa Barbara, J. B. CUNNANE 80x 204, Santa Barbara, J. B. CUNNANE 80x 204, Santa Barbara, J. J. CONTERNO 121 E. Montecito St. Santa Barbara, J. D. CALIF.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.
M. J. BREUBIR. 376 Butter St. Sau Francisco, J. S. BANCROFT. 139 B. Alia St. Los Angeles, P. N. BAYLISS. 311 E. 25th St. Los Angeles, P. O. BUELL. Montectio, C. E. BONESTEL. Ventura, FRANK BISHOP. Goleta, ROBERT L. BEARDSLEY Camarillo, RICHARD S. HEARDSLEY Camarillo, J. H. BARRY. Care S. P. Co. Oznard, M. L. BURUM. Santa Ynes, WM. BASTIAN Augiola, GEO. W. BATES. Elk's Club, Los Angeles, FRANK J. BATES. 1110 Central Bidg. Los Angeles, ROBT. CURRAN. 221 E. Haley St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONRAD. 13 E. Anapamu St. Santa Barbara, N. CONNAD. 13 E. Anapamu St. Santa Barbara, P. A. CONNANT. 718 State St. Santa Barbara, P. A. CONNATT. 118 State St. Santa Barbara, DR. J. B. CLIFFORD. Hopkins Building, Santa Barbara, PRANCIS CORNWALL Santa Barbara. A. J. CRONISE. 746 State St. Santa Barbara.	Cal. Cal. Cal. Cal. Cal. Cal. Cal. Cal.

J. A. CAHILL Oxnard, Cal.
B. W. COMPTON Care Cudalty Co. San Bernardho, Cal.
ED. C. CANETVentura, Cal.
EARL CARROvnard. Cal.
JOE CONNELLY
HIAN E CAMARILLO
O. J. CROSSPIELD2097 Bush St. San Francisco, Cal-
LEON H. COOK
P. S. CARR
PAUL CHARLEBOISVentura, Cal
M. V. CARILOxnard, Cal.
ADOLFO CAMAITILLO
CHAS, H. CARNE Care First National Bank, Ventura, Cal.
J. M. CARNETTMoorpark, Cal.
THOS. '8. CLARK
RALPH CERF
J. W. COOPER Hickman, Stanislans Co. Cal.
J. E. CHATTELLE
ALONZO CRABB
W. L. COFFEY
A. L. COGNACCI
CRARE R. COX
JAMES COUGHLIN
A. M. CARRILLO, Hotel Grayatone, 66 Geary St. San Francisco, tini,
E. A. CASE
W. Q. CORNELIUS,
W. S. DAY Eddy Bullding, Santa Barbara, Cal.
J. R. DUGAN Unx 1496, Santa Mathara, Cal.
T. R. DAWE Court House, Santa Barbara, Cal.
T. W. DilZER
J. T. DORSEY
E. A. DERHIL Box 1527, Santa Barbara, Cal.
R. J. DOMATON
E. G. DODGE
WM. C. DAY Eddy Building, Santa Barbara, Cal.
H. N. DUFFY Box 154, Santa Barbara, Cat.
ALFRED DAVIS
ARTHUR DAWE
GEO. P. DeTROY
JAMES T. DONLON
JOSEPH F. DONLON
WM. L. DUNN
Wal. L. DONNPiru, Cal.
II. U. DEAN
II. G. DEAN
II. G. DEAN
11. U. DEAN.
11. U. DEAN
11. G. DEAN
11. (3. DEAN. 524 S. Grape St. Medford, Oregon. CHAS. DONLON. Oxnard, Cal. J. A. DHIFFILL. Oznard, Cal. THOS. J. DONOVAN. Ventura, Cal. J. F. DEVIN. 3186 Vermout Ave. Loa Angeles Cal. R. A. DUDLEY Hause, Barstow, Cal. M. E. DAY 425 W. Tendols St. Los Angeles Cal. M. E. DAY 425 W. Tendols St. Los Angeles Cal.
11. C. DEAN. 524 S. Grape St. Medford, Oregon.
11. C. DEAN. 524 S. Grape St. Medford, Oregon.
11. U. DEAN.
II. G. DEAN
11. C. DEAN. 524 S. Grape St. Medford, Oregon.
11. C. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxnard, Cal. J. A. DRIFFILL. Oznard, Cal. J. A. DRIFFILL. Oznard, Cal. J. F. DEVIN. 3166 Vermout Ave. Los Angeles Cal. R. A. DUDLEY Harvey House, Barviow, Cal. M. E. DAY 425 W. Teciple St. Los Augeles, Cal. W. W. DUNN. Carson Hill, Calvaras Co. Cal. E. P. DONAHUE Santa Yeer, Cal. C. A. DOPP. 1236 W. 41st St. Los Augeles, Cal. J. O. DART Donk 54, Markoja, Kora Co. Cal. E. P. DUNN. 1632 W. 24th St. Los Angeles Cal. J. O. DART 1632 W. 24th St. Los Angeles Cal. E. P. DUNN. 1632 W. 24th St. Los Angeles Cal. C. P. DUNN. 1632 W. 24th St. Los Angeles Cal. C. P. DUNN. 1632 W. 24th St. Los Angeles Cal. C. P. DUNN. 1632 W. 24th St. Los Angeles Cal. C.
11. C. DEAN. 524 S. Grape St. Medford, Oregon.
11. O. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxuard, Cal. J. A. DHIFFILL. Oznard, Cal. THOS. J. DONOVAN Ventura, Cal. J. F. DEVIN. 3186 Vermout Ave. Los Angeles Cal. R. A. DUBLEY Harvey House, Barstow, Cal. M. E. DAY 425 W. Tecliple St. Los Augeles, Cal. W. W. DUNN Carson Hill, Calavaras Co. Cal. E. P. DONAHUE Santa Ynex, Cal. C. A. DOPP, 1235 W. 41st St. Los Augeles, Cal. J. O. DART DOK 54, Markopa, Kora Co. Cal. E. P. DUNN 1632 W. 24th St. Los Angeles, Cal. W. B. DEVINE Box 46, Mojavo, Cal.
11. C. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxnard, Cal. J. A. DRIFFILL. Oznard, Cal. J. A. DRIFFILL. Oznard, Cal. J. F. DEVIN. S186 Vermout Ave. Los Angeles Cal. R. A. DUDLEY Hanse, Barstow, Cal. M. E. DAY 425 W. Tediple St. Los Angeles, Cal. W. W. DUNN Carson Hill, Calvaras Co. Cal. E. P. DONAHUE Sauts Yaes, Cal. C. A. DOPP, 1235 W. 4) St. Los Angeles, Cal. J. O. DART DRIFF DUNN 1632 W. 24th St. Los Angeles, Cal. E. P. DUNN 1632 W. 24th St. Los Angeles, Cal. E. P. DUNN 1632 W. 24th St. Los Angeles, Cal. W. B. DEVINE Box 46, Mojavo, Cal. T. G. EILERS Box 46, Mojavo, Cal.
11. C. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Ornard, Cal. J. A. DRIFFILL. Olard, Cal. J. A. DRIFFILL. Olard, Cal. J. A. DRIFFILL. Olard, Cal. J. F. DEVIN. 3166 Vermout Ave. Los Angeles Cal. R. A. DUDLEY Hause, Barstow, Cal. M. E. DAY 425 W. Teciple St. Los Augeles, Cal. W. W. DUNN. Carson Hill, Calvaras Co. Cal. E. P. DONAHUE Sauta Yaex, Cal. C. A. DOPP. 1235 W. 41st St. Los Angeles, Cal. J. O. DART Hos 54 Markopa, Kora Co. Cal. E. P. DUNN 1632 W. 24th St. Los Angeles, Cal. W. B. DEVINE Box 265, Banta Barbara, Cal. JOHN S. EDWARDS Care Commercial Back, Sauta Barbara, Cal. JOHN S. EDWARDS Care Commercial Back, Sauta Barbara, Cal. JOHN S. EDWARDS Care Commercial Back, Sauta Barbara, Cal. JOHN S. EDWARDS Care Commercial Back, Sauta Barbara, Cal.
11. C. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxnard, Cal. J. A. DHIFFILL. Oznard, Cal. THOS. J. DONOVAN Venture, Cal. J. F. DEVIN. 3166 Vermout Ave. Loa Angeles Cal. R. A. DUDLEY Harvey House, Barstow, Cal. M. E. DAY 425 W. Teciple St. Loa Angeles, Cal. W. W. DUNN. Carson Hill, Calavaras Co. Cal. E. P. DONAHUE Santa Yoex, Cal. C. A. DOPP. 1235 W. 41st St. Loa Angeles, Cal. J. O. DART. How 64, Markedpa, Korn Co. Cal. E. P. DUNN. 1632 W. 24th St. Loa Angeles, Cal. W. B. DEVINE Box 46, Mojavo, Cal. T. G. EILERS Box 265, Banta Barbara, Cal. JOHN S. EDWARDS Care Commercial Back, Santa Barbara, Cal. H. L. ERWIN. Box C. Santa Barbara, Cal. H. L. ERWIN. Box C. Santa Barbara, Cal.
11. O. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxnard, Cal. J. A. DHIFFILL. Oznard, Cal. J. A. DHIFFILL. Oznard, Cal. J. A. DHIFFILL. Oznard, Cal. J. F. DEVIN. 3186 Vermout Ave. Loa Angeles Cal. R. A. DUBLEY Harvey House, Barstow, Cal. M. E. DAY 425 W. Teciple St. Loa Augeles, Cal. W. DUNN. Carson Hill, Calvaras Co. Cal. E. P. DONAHUE Sabis Year, Cal. C. A. DOPP, 1235 W. 4)st St. Loa Angeles, Cal. J. O. DART Dox 64, Markopa, Kora Co. Cal. E. P. DUNN. 1632 W. 24th St. Loa Angeles, Cal. W. B. DEVINE Box 46, Mojavo, Cal. T. G. EILERS Box 285, Banta Barbara, Cal. JOHN S. EDWARDS Care Commercial Bank, Santa Barbara, Cal. ALFRED EDWARDS Care Commercial Bank, Santa Barbara, Cal.
11. C. DEAN. 524 S. Grape St. Medford, Oregon CHAS. DONLON Oxnard, Cal. J. A. DRIFFILL. Oznard, Cal. J. A. DRIFFILL. Oznard, Cal. J. A. DRIFFILL. Oznard, Cal. J. F. DEVIN. S186 Vermout Ave. Loa Angeles Cal. R. A. DUDLEY Hanse, Barstow, Cal. M. E. DAY Harvey House, Barstow, Cal. W. W. DUNN. Carson Hill, Calavaras Co. Cal. E. P. DONAHUE Sauta Yaes, Cal. C. A. DOPP. 1235 W. 41st St. Los Angeles, Cal. J. O. DART DRIFF DINN. 1632 W. 24th St. Los Angeles, Cal. E. P. DUNN. 1632 W. 24th St. Los Angeles, Cal. W. B. DEVINE Box 46, Mojavo, Cal. T. G. EILERS Box 265, Banta Barbara, Cal. JOHN S. EDWARDS Care Commercial Bank, Santa Barbara, Cal. ALFRED EDWARDS Care Commercial Bank, Santa Barbara, Cal. RALFRED EDWARDS Care Commercial Bank, Santa Barbara, Cal.
II. C. DEAN
II. G. DEAN

E. O. FARNUM Box A. Sonta Barbara, Cal.
P. F. PLOURNOY 825 De la Viira St. Sunta Barbara, Cal.
H. FEHNALD Santa Barbara, Cal.
M. BASIL FAULDING 420 Chapala St. Santa Barbara, Cal.
F. M. FULTZ
LEON B. FIRCK, Care Hassiaca Pet. Co
WILLIAM C. FISKE, 223 Lissner Bidg. Los Angeles, Cal.
W H. FLEET Sespe, Cal.
J. F. FRICKLompoc, Cal.
YANDILI, FOOTE
BAM'L FLEISHEIt
R. R. GILBERT Box 241, Santa Barbara, Col.
A. G. GILBERT Box 241, Santa Barbara, Cal.
A. QOUX
W. A. GRISWOLD
E. J. GOURLEYCarrier No. 3, P. O. D. Santa Barbara, Cal.
J. C. GOURLEY
CHAS. GANDOLFO Box 13, Sonta Barbara, Cal.
THOMAS GARLAND
L. A. GOUX
GEO. W. GOURLEYColbpro Hopse, Santa Barbara, Cal.
F. N. GEHL
R. E. GOUX
FRANK M. GLASSR. F. D. No. 2, Santa Barbaro, Cal.
H. S. GANE Santa Barbara, Cal.
W. D. GALLAGHEROreutt, Cal.
LESTER L. GANDOLFO2903 Yesler Way, Beatin, Wash. THOS. L. GRAY
W. W. GRAY
H. B. GRAVES Box 46, Mojeve, Cal.
BENJ, GRANAS
ALBERT GUEDEMANN
THOS. GILLOxnard, Cal.
JAMES CILL
JAMES GUTIERREZOxnard, Col.
C. A. HAESE, Jr
W .J. HOLLOW 1023 De la Vena St. Santa Barbara, Ca.l
F. C. HAYMANCarrier No. 4, P. O. D. Banta Barbara, Cal.
D. F. HUNT
E. L. HITCHCOCK15 W. Ortega St. Santa Barbara, Cal.
DR. E. F. HERBERT Hopkins Building, Santa Barbara, Cal.
W. R. HAYWARD
H. H. HARRIS Court House, Santa Barbara, Cal.
J. L. HURLBUT, 16 Howard-Canffeld Bldg, Santa Barbara, Cal.
J. E. HARTELLCare Hotel Neal, Santa Barbara, Cal.
GEO. P. HAMILTON
QEO. HEBERT
JOHN U. HUSSEYMiramar, Santa Barbara, Cal.
J. F. HARTSOOK
WM. C. HENDRICKSON
WM. C. HENDRICKSON
R M HOWE Maricopa, Kern Co. Cal.
B. M. HOWE

	81.
W. R. KEARNEY	
E. J. KLETT Carrier No. 1, P. O. D. Santa Barbara, C.	n I.
C. C. KNIGHT923 State St. Santa Barbara, C.	
F. J. KERRIGAN	
W. B. KAESTNER215 W. Victoria St. Sania Barbara, C.	
EMIL REFFLER, Jr	
F. C. KEENEY840 West End Ave. New York City, N.	
M. KREGAR 109 Santa Fe St. Ballus, Kanse	18.
FIRANK LARCO	
O. G. LARCO	
S. LARCO 214 Stute St. Santa Barbars, Ce	11,
JOHN LANGAWA 107 W. Canon Perdido St. Santa Barbara, Co	ıt.
LEON LEVY	al.
THOS. W. LOWE Box 1537 ,Santa Barbara, C.	
G. G. LESLIE Carrier No. 7, P. O. D Santa Barbara, Co	1
ULPIANO LABCO	
Des 104 Dante Darbore Co	
J. C. Lillalis Box 184, Santa Barbara, Ca	
CLIO LLOYD Box 12, Sonta Barbara, Ca	B 6.
JAMES LECKIE Navy Yard, Mare Island, Ca	
WM. F. LENNETTOxnard, Co	ы.
t munas. Co	ı
J. C. LINDLompoc, Ca	
DR 1 PATON LANG ENA Wright-Canader Digg, Los Aufere	ъ.
TOWN IT LAVERY 1890 W. Jefferson St. Lus Angeles, Ca	и.
1. LESSANAN	IJ.
JAS. LEONARDVentura, Co	ıl.
a beautiful Committee Comm	LI.
H. D. LEMMON Carrier No. 234, San Francisco, Co	d.
LOUIS C. LARSEN	1.
LOUIS C. LARSEN Ventura Ci	d.
J. LAGOMARSINO	
C. R. LITTLE Midland, Cr	
C. E. LINZEEJefferson Hotel, San Francisco, Co	11,
w I I KWIS Santa Yuck, Ci	u.
n n 110VD Calizeco, Ca	٦1,
M 4 LEVY	9.I.
E. W. Lindsay	ıl.
u w wagning	١I,
H. F. MAGUIRE	۱), د).
W A McCAPPHEY Box 89, Santa Barbara, Ci	ļ.l.
W. J. McCAFFREY	11. 11.
W. J. McCAFFREY	41. 11. 11.
W. J. McCAFFREY	81. 11. 11.
W. J. McCAFFREY	#1. 11. 11. 11.
W. J. McCAFFREY	nl. al. al. al. al.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McEl/ROY. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. S15 Bath St. Santa Barbara, C. J. L. MOYER. Box 97, Banta Barbara, C. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. E. F. McCAFFREY. Clerk's Ein, P. O. Santa Barbara, C. V. MIRRAY. Sonta Santon, Santa Barbara, C. V. MIRRAY. Sonta Santon, Santa Barbara, C. C. V. MIRRAY. Sonta Santa Santon, Santa Barbara, C. C. V. MIRRAY. Sonta Santon,	#1. 21. 21. 21. 21. 21.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McElrioy. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. 815 Bath St. Santa Barbara, C. J. L. MOYER. Box 97, Banta Barbara, C. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. E. F. McCAFFREY. Clerk's Pla, P. O. Santa Barbara, C. J. V. MURRAY. Senata Santon, Santa Barbara, C. M.	#1. 21. 21. 21. 21. 21.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McElrioy. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. 815 Bath St. Santa Barbara, C. J. L. MOYER. Box 97, Banta Barbara, C. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. E. F. McCAFFREY. Clerk's Pla, P. O. Santa Barbara, C. J. V. MURRAY. Senata Santon, Santa Barbara, C. M.	#1. 21. 21. 21. 21. 21.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McEl/ROY. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. 815 Bath 81, Santa Barbara, C. C. L. MOYER. Box 97, Banta Inchara, C. C. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. E. F. McCAFFREY. Clerk's Pla, P. O. Santa Barbara, C. J. V. MURRAY. Senate Saloon, Santa Barbara, C. W. D. METCALF. Box 1514, Santa Inchara, C. W. D. METCALF. 831 State 81, Santa Inchara, C.	#1. 11. 11. 11. 11. 11. 11.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McELROY. R. F. D. No. 1, Santa Barbara, Cr H. MENKEN. S15 Bath S1. Santa Barbara, Cr J. L. MOYER. Box 97, Banta Barbara, Cr CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, Cr E. F. McCAFFREY. Clerk's Pla, P. O. Santa Barbara, Cr J. V. MURRAY. Senate Saloon, Santa Barbara, Cr W. D. MCTCALF. Box 1514, Santa Barbara, Cr F. J. MAGUIRE. S31 State S1. Santa Barbara, Cr H. MOORE. R. F. D. No. 3, Santa Barbara, Cr	#1. 11. 11. 11. 11. 11. 11. 11.
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. CHAS. H. MISA Senta Barbara, Cr. L. W. MURRAY Senta Barbara, Cr. W. D. METCALF BOX 97, Banta Barbara, Cr. Senta Barbara, Cr. W. D. METCALF S1 Box 1514, Santa Barbara, Cr. F. J. MAGUIRE S31 Bate St. Santa Barbara, Cr. H. H. MOORE R. F. D. No. 3, Baata Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr.	#1. 11. 11. 11. 11. 11. 11. 11.
W. J. McCAFFREY W. C. MEEJROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath S1. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. MURRAY Sounts Salcon, Santa Barbara, Cr. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr. A MIKHIAA 1011 Stale St. Santa Barbara, Cr. A MIKHIAA 1011 Stale St. Santa Barbara, Cr.	81. 11. 11. 11. 11. 11. 11. 11. 11.
W. J. McCAFFREY W. C. McElroy R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath S1. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. MURRAY Senate Saloon, Santa Barbara, Cr. F. J. MAGUIRE S31 State St. Santa Harbara, Cr. H. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. H. H. MOORE A. MIKULA 1011 State St. Santa Barbara, Cr. B. A. MIKULA 1011 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. McCAFFREY S44 State St. Santa Barbara, Cr.	al.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McElrioy. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. J. L. MOYER. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. E. F. McCAFFREY. CHER'S Pla, P. O. Santa Barbara, C. J. V. MURRAY. Senata Salson, Santa Barbara, C. F. J. MAGUIRE. Sal State St. Santa Barbara, C. H. H. MOORE. J. J. McCAFFREY. 644 State St. Santa Barbara, C. S. A. MIKULA. 1011 Stale St. Santa Barbara, C. H. J. McCAFFREY. 644 State St. Santa Barbara, C. S. A. MIKULA. 1011 Stale St. Santa Barbara, C. S. A. MAHER. Santa Barbara, C. Santa Barbara, C. Santa Barbara, C. Santa Barbara, C. S. Santa Barbara, C.	al. al. al. al. al. al. al. al.
W. J. McCAFFREY. Box 89, Santa Barbara, C. W. C. McElroy. R. F. D. No. 1, Santa Barbara, C. H. MENKEN. 815 Bath St. Santa Barbara, C. C. M. MOYER. Box 97, Banta Inchara, C. C. C. M. MISA. R. F. D. No. 2, Santa Barbara, C. C. F. McCAFFREY. Clerk's Pin, P. O. Santa Barbara, C. J. V. MURRAY. Senate Saloon, Santa Barbara, C. F. J. MAGUIRE. 831 State St. Santa Inchara, C. F. J. MAGUIRE. 831 State St. Santa Barbara, C. H. H. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. 644 State St. Santa Barbara, C. H. J. McCAFFREY. 844 State St. Santa Inchara, C. J. J. McCAFFREY. 844 State St. Santa Barbara, C. J. J. McCAFFREY. 848 State St. Santa Barbara, C. J. J. McCAFFREY. 848 State St. Santa Barbara, C. M. J. McCAFFREY. 848 State St. Santa Barbara, C. M. J. McCAFFREY. 848 State St. Santa Barbara, C. M. L. MITCHELLI. 115 D. Mission St. Santa Barbara, C. M. MITCHELLI. 115 D. Mission St. Santa Barbara, C.	al. al. al. al. al. al. al. al.
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Senate Saloon, Santa Barbara, Cr. J. V. MURRAY W. D. METCALF Box 1514, Santa Barbara, Cr. F. J. MAGUIRE S31 State St. Santa Barbara, Cr. H. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MCAFFREY S44 State St. Santa Barbara, Cr. H. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. MITCHELLI 115 B. Mission St. Santa Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr.	#1. #1. #1. #1. #1. #1. #1. #1.
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Senate Saloon, Santa Barbara, Cr. J. V. MURRAY W. D. METCALF Box 1514, Santa Barbara, Cr. F. J. MAGUIRE S31 State St. Santa Barbara, Cr. H. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. M. M. MCAFFREY S44 State St. Santa Barbara, Cr. H. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. L. MITCHELLI 115 B. Mission St. Santa Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr. CHAS. S. McDFRMOTT 433 State St. Banta Barbara, Cr.	#1. #1. #1. #1. #1. #1. #1. #1.
W. J. McCAFFREY W. C. McElroy R. F. D. No. 1, Santa Barbara, Cr. M. Menken S15 Bath S1. Santa Barbara, Cr. J. L. Moyer CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. E. F. McCaffrey Cher's Ela, P. O. Santa Barbara, Cr. J. V. Murray Senate Salcon, Santa Barbara, Cr. Box 1514, Santa Barbara, Cr. F. J. Maguire S31 State St. Santa Barbara, Cr. H. M. Moore R. F. D. No. 3, Banta Barbara, Cr. J. J. McCaffrey S44 State St. Santa Barbara, Cr. M. J. McCaffrey S44 State St. Santa Barbara, Cr. M. J. McCaffrey S44 State St. Santa Barbara, Cr. M. J. McCaffrey S44 State St. Santa Barbara, Cr. M. L. Mitchelli. S45 Santa Barbara, Cr. M. L. Mitchelli. S46 State St. Santa Barbara, Cr. M. L. Mitchelli. S47 State St. Santa Barbara, Cr. M. L. Mitchelli. S48 State St. Santa Barbara, Cr. M. L. Mitchelli. S48 State St. Santa Barbara, Cr. M. Maguire Dox 177, Banta Barbara, Cr. GEO M. Maguire Dox 177, Banta Barbara, Cr.	#1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1
W. J. McCAFFREY W. C. McElroy R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN. S15 Bath St. Santa Barbara, Cr. J. L. MOYER. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. MURRAY Senate Salcon, Santa Barbara, Cr. Box 1514, Santa Barbara, Cr. F. J. MAGUIRE S31 State St. Santa Barbara, Cr. H. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr. H. J. McCAFFREY McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. Maller H. L. MITCHELLI 115 B. Mission St. Santa Barbara, Cr. GIFAS. S. McDERMOTT 436 State St. Santa Barbara, Cr. GEO, M. MAGUIRE DOR, H. P. MORREY Eddy Building, Santa Barbara, Cr. Ch. P. MORREY Eddy Building, Santa Barbara, Cr. Cond. Santa Barbara, Cr. Con	#1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath S1. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Sonta Saloon, Santa Barbara, Cr. W. D. METCALF BOX 97, Banta Barbara, Cr. CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. W. D. METCALF BOX 1514, Santa Barbara, Cr. W. D. METCALF S31 Bate St. Santa Barbara, Cr. H. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr. SA. MIKULA 1011 State St. Santa Barbara, Cr. J. J. McCAFFREY 844 State St. Santa Barbara, Cr. H. J. McCAFFREY 844 State St. Santa Barbara, Cr. J. J. MAHER Santa Barbara, Cr. J. J. MAHER Santa Barbara, Cr. CHAS. S. McDERMOTT 433 State St. Banta Barbara, Cr. GEQ, M. MAGURE DOX 177, Banta Barbara, Cr. LAMES MACK Ventura, Cr. Ventura, Cr. LAMES MACK Ventura, Cr. Ventura, Cr. LAMES MACK Ventura, Cr.	#1. 41. 41. 41. 41. 41. 41. 41. 41. 41. 4
W. J. McCAFFREY W. C. MEZIROY R. F. D. No. 1, Santa Barbara, Cr. H. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Senate Saloon, Santa Barbara, Cr. J. V. MURRAY W. D. METCALF Box 1514, Santa Barbara, Cr. F. J. MAGUIRE S31 State St. Santa Barbara, Cr. H. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. McCAFFREY S44 State St. Santa Barbara, Cr. H. J. McCAFFREY S44 State St. Santa Barbara, Cr. H. J. McCAFFREY S44 State St. Santa Barbara, Cr. H. L. MITCHELLI 115 B. Mission St. Santa Barbara, Cr. GEO, M. MAGUIRE DOR 177, Bauta Barbara, Cr. GEO, M. MAGUIRE DOR 177, Bauta Barbara, Cr. GEO, M. MAGUIRE DR 178, MAGUIRE DR 179, MAGUIRE DR 179, MAGUIRE DR 179, MAGUIRE DR 179, MAGUIRE D	#1. 41. 41. 41. 41. 41. 41. 41. 41. 41. 4
W. J. McCAFFREY W. C. McElroy R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN. J. L. MOYER. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, Cr. J. V. MURRAY D. MCCAFFREY M. Box 97, Bonta Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. MURRAY Box 1514, Santa Barbara, Cr. J. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. H. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. J. J. McCAFFREY M. M. MCALFREY M. M. MCAFFREY M. M. MCALFREY M. M. MCALFREY M. M. MCALFREY M. M. MCAFFREY M. M. MCALFREY M. M. MAGUIRE M. M. MAGUIRE M. MCALFREY M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MCALBREY M. MCALBREY M. MCALBREY M. MCALBREY M. MCALBREY M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MCALBREY M. MCALBREY M. MCALBREY M. MCALBREY M. MCALBREY M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MCALBREY M. MAGUIRE M. MAGUIRE M. MAGUIRE M. MCALBREY	#1. #1. #1. #1. #1. #1. #1. #1. #1. #1.
W. J. McCAFFREY W. C. McElroy R. F. D. No. 1, Santa Barbara, Cr. M. Menken S15 Bath St. Santa Barbara, Cr. J. L. Moyer CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. Murray Senate Saloon, Santa Barbara, Cr. F. J. Maguire R. F. D. No. 3, Banta Barbara, Cr. H. H. Moore R. F. D. No. 3, Banta Barbara, Cr. H. H. Moore R. F. D. No. 3, Banta Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. H. J. McCAFFREY McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. Mailer H. L. Mitchelli J. J. Mailer H. L. Mitchelli J. Santa Barbara, Cr. J. J. Mailer M. L. Mitchelli J. Santa Barbara, Cr. J. J. Mailer M. Maguire M. Maguire Dox 177, Banta Barbara, Cr. JAMES MACK Ventura, Cr. JAMES MACK Ventura, Cr. Oxnard, Cr. JAS. D. McGNATH Oxnard, Cr. Oxnard, Cr. JAS. D. McGNATH Oxnard, Cr. Oxnard, Cr. JAS. D. McGNATH Oxnard, Cr.	#1. #1. #1. #1. #1. #1. #1. #1. #1. #1.
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, C. MEELROY R. F. D. No. 2, Santa Barbara, C. D. L. MOYER J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, C. D. Santa Barba	#1. #1. #1. #1. #1. #1. #1. #1. #1. #1.
W. J. McCAFFREY W. C. MEZIROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN BOX 97, Banta Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. S. M. MISA R. P. D. No. 2, Santa Barbara, Cr. S. M. MISA R. P. M. No. 2, Santa Barbara, Cr. S. M. MISA R. P. MCAFFREY Senate Saloon, Santa Barbara, Cr. M.	All
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, C. MEELROY R. F. D. No. 2, Santa Barbara, C. D. L. MOYER J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, C. D. Santa Barba	All
W. J. McCAFFREY W. C. MEZIROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN BOX 97, Banta Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. V. MURRAY Senate Saloon, Santa Barbara, Cr. J. V. MURRAY W. D. METCALF BOX 1514, Santa Barbara, Cr. J. V. MURRAY W. D. METCALF BOX 1514, Santa Barbara, Cr. J. MAGUIRE SANTA BARBARA, Cr. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. MAHER H. J. MCCAFFREY S44 State St. Santa Barbara, Cr. J. J. MAHER H. L. MITCHELLI 115 B. Mission St. Santa Barbara, Cr. Gifas, S. McDermott, 433 State St. Banta Barbara, Cr. Gifas, S. McDermott, 433 State St. Banta Barbara, Cr. Gifas, S. McDermott, 433 State St. Banta Barbara, Cr. Gifas, S. McDermott, 433 State St. Banta Barbara, Cr. JAMES MACK Ventura, Cr. JOS. P. Mc LAUGHLIN OXNARd CHAS M. MARTIN, U. S. E. Maryland, Pacific Station Via San Francisco, Cr. Nordhoff, Cr.	
W. J. McCAFFREY W. C. MEZIROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Senate Saloon, Sonta Barbara, Cr. J. V. MURRAY Senate Saloon, Sonta Barbara, Cr. J. V. MURRAY Senate Saloon, Sonta Barbara, Cr. J. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. M. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. MAHER Santa Barbara, Cr. J. J. MAHER Santa Barbara, Cr. GHAS. S. McDERMOTT 436 State St. Santa Barbara, Cr. JAMES MACK JAMES MACK JAMES MACK Ventura, CR. JAMES DA McCAFTILL OXNORR CR. JAMES DA MCCAFFREY S44 State St. Santa Barbara, Cr. GHAS. S. McDERMOTT 436 State St. Santa Barbara, Cr. GHAS. D. McGRIATH OXNORR CR. CHAS M. MARITIN, U. S. S. Maryland, Pacific Station. Val San Francisco, Cr. J. M. McDAVID Nordhoff, Cr. J. D. McDAVID Nordhoff, Cr. J. D. McDAVID Nordhoff, Cr. J. D. McDAVID Nordhoff, J. D. McDAVID Nordhoff, J. D. McDAVID Fillmore, C.	Ale a
W. J. McCAFFREY W. C. McELROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. E. F. McCAFFREY Cherk's Ela, P. O. Santa Barbara, Cr. J. V. MURRAY Senate Saloon, Santa Barbara, Cr. J. V. MURRAY Senate Saloon, Santa Barbara, Cr. J. J. McCAFFREY Santa Barbara, Cr. H. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. H. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. H. M. MCAFFREY Self State St. Santa Barbara, Cr. H. J. McCAFFREY Self State St. Santa Barbara, Cr. H. J. McCAFFREY Self State St. Santa Barbara, Cr. H. L. MITCHELL 115 D. Mission St. Santa Barbara, Cr. GEO, M. MAGUIRE DOX 177, Banta Barbara, Cr. JAMES MACK Ventura, Cr. JAMES MACK Ventura, Cr. JAMES MACK Ventura, Cr. JAMES MACK Ventura, Cr. JAS. D. McGNATH Oxnard, Cr. JAS. D. McGNATH CHAS M. MARITIN, U. S. E. Maryland, Pacific State St. San Francisco, Cr. CHAS M. MARITIN, U. S. E. Maryland, Pacific State, Cr. J. M. McDAYID J. McNABI J. McNABI Filmors, C. J. M. McNABI J. M. McNA	Ale a
W. C. MCCAFFREY. W. C. MCELROY. R. F. D. No. 1, Santa Barbara, C. M. MENKEN. S15 Bath St. Santa Barbara, C. J. L. MOYER. J. L. MOYER. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. G. F. MCCAFFREY. Sonta Saloan, Santa Barbara, C. J. V. MURRAY. Sonta Saloan, Santa Barbara, C. W. D. METCALF. H. M. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S45 State St. Santa Barbara, C. G. J. J. Matter, J. J. McCAFFREY. S46 State St. Santa Barbara, C. G. J. J. McGAFFREY. S47 State St. Santa Barbara, C. G. J. J. McGAFFREY. S48 State St. Santa Barbara, C. G. J. J. McGAFFREY. S49 State St. Santa Barbara, C. G. J. J. McGAFFREY. S40 State St. Santa Barbara, C. G. J. J. McGAFFREY. S41 State St. Santa Barbara, C. G. J. J. McGAFFREY. S42 State St. Santa Barbara, C. G. J. J. McGAFFREY. S43 State St. Santa Barbara, C. G. J. J. McGAFFREY. S44 State St. Santa Barbara, C. G. J. J. McGAFFREY. S45 State St. Santa Barbara, C. G. J. J. McGAFFREY. S46 State St. Santa Barbara, C. G. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S51 Santa Barbara, C. J. J. J. McGAFFREY. J. J. McGAFFREY. S51 Santa Barbara, C. J.	Ale a
W. C. McCAFFREY. W. C. McELROY. R. F. D. No. 1, Santa Barbara, C. M. MENKEN. S15 Bath St. Santa Barbara, C. J. L. MOYER. DOX 97, Banta Harbara, C. G. M. MISA. R. P. D. No. 2, Santa Barbara, C. G. F. McCAFFREY. Cherk's Pia, P. O. Santa Barbara, C. J. V. MURRAY. Senate Saloon, Santa Barbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. H. M. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. 644 State St. Santa Barbara, C. S. A. MIKULA. 1011 Btale St. Santa Harbara, C. J. J. MAHER. BATA MIKULA. 1011 Btale St. Santa Barbara, C. W. J. MAHER. BATA BATA BATA BATA BATA BATA BATA BAT	ni. Al. Al. Al. Al. Al. Al. Al. Al. Al. Al
W. C. MCCAFFREY. W. C. MCELROY. R. F. D. No. 1, Santa Barbara, C. M. MENKEN. S15 Bath St. Santa Barbara, C. J. L. MOYER. J. L. MOYER. CHAS. H. MISA. R. F. D. No. 2, Santa Barbara, C. G. F. MCCAFFREY. Sonta Saloan, Santa Barbara, C. J. V. MURRAY. Sonta Saloan, Santa Barbara, C. W. D. METCALF. H. M. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S44 State St. Santa Barbara, C. G. J. J. McCAFFREY. S45 State St. Santa Barbara, C. G. J. J. Matter, J. J. McCAFFREY. S46 State St. Santa Barbara, C. G. J. J. McGAFFREY. S47 State St. Santa Barbara, C. G. J. J. McGAFFREY. S48 State St. Santa Barbara, C. G. J. J. McGAFFREY. S49 State St. Santa Barbara, C. G. J. J. McGAFFREY. S40 State St. Santa Barbara, C. G. J. J. McGAFFREY. S41 State St. Santa Barbara, C. G. J. J. McGAFFREY. S42 State St. Santa Barbara, C. G. J. J. McGAFFREY. S43 State St. Santa Barbara, C. G. J. J. McGAFFREY. S44 State St. Santa Barbara, C. G. J. J. McGAFFREY. S45 State St. Santa Barbara, C. G. J. J. McGAFFREY. S46 State St. Santa Barbara, C. G. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S50 State St. Santa Barbara, C. J. J. McGAFFREY. S51 Santa Barbara, C. J. J. J. McGAFFREY. J. J. McGAFFREY. S51 Santa Barbara, C. J.	ni. Al. Al. Al. Al. Al. Al. Al. Al. Al. Al
W. C. McCAFFREY. W. C. McELROY. R. F. D. No. 1, Santa Barbara, C. M. MENKEN. S15 Bath St. Santa Barbara, C. J. L. MOYER. DOX 97, Banta Harbara, C. G. M. MISA. R. P. D. No. 2, Santa Barbara, C. G. F. McCAFFREY. Cherk's Pia, P. O. Santa Barbara, C. J. V. MURRAY. Senate Saloon, Santa Barbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. W. D. MCTCALF. BOX 1514, Santa Harbara, C. H. M. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. 644 State St. Santa Barbara, C. S. A. MIKULA. 1011 Btale St. Santa Harbara, C. J. J. MAHER. BATA MIKULA. 1011 Btale St. Santa Barbara, C. W. J. MAHER. BATA BATA BATA BATA BATA BATA BATA BAT	ni. Al. a
W. J. McCAFFREY W. C. MEZIROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. L. MOYER E. F. McCAFFREY MERRAY M. D. METCALF Box 1514 Senate Saloon, Sonta Barbara, Cr. J. V. MURRAY M. D. METCALF S1 MAGUIRE S21 Bath St. Santa Barbara, Cr. J. V. MURRAY M. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. Maguire M. H. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY M. J. McCAFFREY M. J. McCAFFREY M. J. MITCHELL MITCHELL MITCHELL MORRE M. MAGUIRE MORREY MORREY M. MAGUIRE MORREY M. MAGUIRE MORREY M. MAGUIRE MORREY M. MAGUIRE MORREY	
W. J. McCAFFREY W. C. MEELROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN BOX 97, Banta Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. V. MURRAY Sonata Saloon, Santa Barbara, Cr. W. D. METCALF BOX 1514, Santa Barbara, Cr. W. D. METCALF J. MAGUIRE Sal Bate St. Santa Barbara, Cr. J. J. McCAFFREY 644 State St. Santa Barbara, Cr. J. J. McCAFFREY 844 State St. Santa Barbara, Cr. J. J. McCAFFREY 844 State St. Santa Barbara, Cr. J. J. McCAFFREY 844 State St. Santa Barbara, Cr. J. J. McCAFFREY 844 State St. Santa Barbara, Cr. J. J. MAHER 1011 Stale St. Santa Barbara, Cr. J. J. MAHER CHAS. S. McDERMOTT 433 State St. Banta Barbara, Cr. J. J. McDRIES BOX 177, Banta Barbara, Cr. JAMES MACK Ventura, Cr. JOS. P. Mc LAUGHLIN OXNARD CHAS M. MARTIN, U. S. E. Maryland, Pacific Blation J. A. McDAVID J. A. McDAVID J. A. McDAVID San Francisco, Cr. J. A. McDAVID J. A. McLEOD 2818 San Podro St. Los Augules, Cr. J. E. McCOLFIN ROBT. MORGAN, U. S. S. Clevetaud, Care Postmester San Francisco, C. J. P. MILLER CREO. A. MACK Naples, C.	
W. C. McElroy. R. F. D. No. 1, Santa Barbara, C. M. Menken. Sil Bath St. Santa Barbara, C. J. L. Moyer. Dox 97, Banta Barbara, C. G. M. Menken. Dox 97, Banta Barbara, C. G. M. Mishaman, C. M. Mishaman, C. Chas. H. Mishaman, C. Cher's Pia, P. O. Santa Barbara, C. G. F. McCaffirey. D. Metcalf. Box 97, Banta Barbara, C. G. M. Mishaman, C. M. M. Moore. R. F. D. No. 3, Banta Barbara, C. M. H. Moore. R. F. D. No. 3, Banta Barbara, C. M. H. Moore. R. F. D. No. 3, Banta Barbara, C. M. H. Moore. R. F. D. No. 3, Banta Barbara, C. M. M. Mishaman, C. M. J. McCaffrey. Sal State St. Santa Barbara, C. M. J. McCaffrey. Sal State St. Santa Barbara, C. M. J. Mishaman, C. M. J. Mishaman, C. M. J. Mishaman, C. M. J. Mishaman, C. M. Moore, M. Moor	Alianda de la companya de la company
W. J. McCAFFREY W. C. McELROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN S15 Bath St. Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. P. D. No. 2, Santa Barbara, Cr. J. V. MURRAY Senate Saloon, Sonta Barbara, Cr. J. V. MURRAY Senate Saloon, Sonta Barbara, Cr. J. V. MURRAY Box 1514, Santa Barbara, Cr. J. V. MURRAY Box 1514, Santa Barbara, Cr. J. V. MURRAY M. D. MCCAFFREY S1 MAGUIRE R. F. D. No. 3, Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. McCAFFREY S44 State St. Santa Barbara, Cr. J. J. MAHER S44 State St. Santa Barbara, Cr. J. J. MAHER Box 1517, Bauta Barbara, Cr. J. J. MAHER Box 1517, Bauta Barbara, Cr. J. J. MAHER Box 177, Bauta Barbara, Cr. J. J. MAHER Box 177, Bauta Barbara, Cr. J. J. M. MAGUIRE DR. H. P. MORREY Eddy Building, Santa Barbara, Cr. J. J. M. L. MITCHELL JAMES MACK Ventura, Cr. J. J. J. MAHER CHAS M. MAGUIRE DR. M. P. MORREY Box 177, Bauta Barbara, Cr. J. J. J. M. J. McCAFFREY J. J. Madura, Cr. J. J. J. M. J. J. J. M. J.	Al.
W. J. McCAFFREY W. C. McELROY R. F. D. No. 1, Santa Barbara, Cr. M. MENKEN J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. J. L. MOYER CHAS. H. MISA R. F. D. No. 2, Santa Barbara, Cr. J. V. MURRAY W. D. MCTCALF H. M. Sonta Barbara, Cr. J. V. MURRAY W. D. MCTCALF H. M. MOORE R. F. D. No. 3, Santa Barbara, Cr. J. V. MURRAY M. M. MCAFFREY M. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. J. J. McCAFFREY M. M. MOORE R. F. D. No. 3, Banta Barbara, Cr. J. J. McCAFFREY M. M. MCAFFREY M. M. MISHA M. M. MAGUIRE M. M. MAGUIRE M. M. MAGUIRE M. M	Al.
CHAS. H. MISA. R. P. D. No. 2, Santa Barbara, C. E. F. McCAFFILEY. Cherk's Ela, P. O. Santa Barbara, C. J. V. MURRAY. Senate Saloon. Sonta Barbara, C. J. V. MURRAY. Senate Saloon. Sonta Barbara, C. F. J. MAGUIRE. Salta St. Santa Barbara, C. H. H. MOORE. R. F. D. No. 3, Santa Barbara, C. J. J. McCAFFREY. 644 State St. Santa Barbara, C. S. A. MIKULA. 1011 State St. Santa Barbara, C. J. J. McCAFFREY. 644 State St. Santa Barbara, C. J. J. MAHER. Santa Barbara, C. GIFAS. S. McDERMOTT. 433 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 433 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 433 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 654 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 656 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 657 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GIFAS. S. McDERMOTT. 658 State St. Santa Barbara, C. GROBALLE C. S. Maryland, Santa Barbara, C. GROBALLE C. S. Maryland, Pacific Sintion. 658 Via San Francisco, C. J. P. MCLEOD. 2818 San Podro St. Los Augoles, C. J. E. McCOLPIN. Gates, Tet ROUT. MORGAN, U. S. S. Clevehud, Care Postmaster. 668 J. P. MILLER. 664 J. MUELLER. 664 J. MUELCER. 664 J. MILLER 664 J. MUELCER. 664 J. MILLER 665 J. MILLER 664 J. MILLER 664 J. MILLER 66	Alianda da d

HOUT. MAIN
SIM MYRITA MALINJA CEL.
A. E. MONTEITH
FELIX MATTES. Los Olivos, Cal. JOHN MucGILLIVARY. Los Olivos, Cal.
JOHN A. MADISON
RICHARD B. NICHOLAS City Hall Plaza, Saata Barbara, Ca.l. C. A. NOBLE
S. NICHOLAS Box 1496, Banta Barbara, Cal.
W. C. NIELSON
H. L. NELSON
B. U. ORELLA228 W. Apapamu St. Santa Barbara, Cal.
A. OTT Box 1640, Sauta Barbara, Cal.
I. J. OSTIN
D. OGDEN
DR. V. P. ORELLA
F. G. OWEN
W. J. O'BittEN
J. H. OLDOxnard, Cal.
WM. H. OBOYLompes, Cal.
A. W. PARKS 205 B. Victoria St. Santa Barbara, Cal.
A. M. PIERCE Cox 1610, Santa Barbars, Cal.
W. S. PARKS
PETER POOLE 400 W. Figueros St. Santa Barbars, Cal.
P. F. PIERCE
A. A. POOLE
GSO. H. A. PHILLIPS
CHAR. E. PHOENIX
B. C. PINKHAM
H O. PARKS Hox 34, Santa Barbara, CBJ.
P P PINKHAM
J. R. POORE
CARLETON PIBRCSOxnard, Cal. PETER J. PENNER, U. S. S. Maryland, Pacific Station,
PETER J. PENNER, U. S. S. Maijiald, Patent San Francisco, Cal.
N. W. PEEL
GEO. PONDER

CHAS, M. RANKIN,250-762 Prement Mt. San Practice,	O-1
G. H. ROWBSanta Yuez, (J. 11.
H FRANK ROBBINSP. O. BOX 125, YUMB, AFIXO	ma.
WALTED A HOWR	Cal.
J. H. RAYJuneau, Alai	ka.
WILLIS M. BLOSSON, Howard-Canfield Bldg, Santa Barbara,	Cal.
GEO. C. SHERMAN Care Elke' Club, Santa Barbara,	Cal.
B. M. SMITH	Cal.
B. M. SMITH St. State St. State Darling	Cal
B. C. SMITH	Ca.,
IRWIN SMITH	Ω
1.VN SMITH	CBI.
g r granwood 29 E. Victoria St. Santa Barbara,	CBI.
E. W. SQUIER Box 153, Santa Barbara,	Cal.
NAT STEWART	Cat.
H. A. SMITH Box 22, Santa Borbars.	Cat.
H. A. SMITH Date 22, Santa Darbare,	C-1
FRANK SMITH Box 22, Santa Barbara,	~ .
DR. C. G. STINSON F(thing Building, Santa Barbara,	CRI.
L. SPADER	Cal.
T II SENTELL	Cal.
R. D. SMITH, Jr 1016 Anacapa St. Santa Barbafa.	Cal.
	Cal.
	Cal
U. L. SCOPIELDCarrier No. 11, P. O. D. Santa Barbara.	Cal
JUNIUS A. SMITH Carrier No. 6, P. O. D. Sauta Barbara,	oal.
SHERMAN H. STOW	Cal.
NELSON F SMITH	Cal.
POSON & SMITH	Cal
u c svejerskit	Cal.
R. P. STRATHEARN, Care "The Express," Los Angeles,	Cal.
C. E. SPOFFORD	Cal
C, E. SPOPPORD	G-1
B. E. SPRADLIN	0.1
BAM'L. S. SPAULDING	CBI.
J. A. SMALLTucson, Arts	ona.
PHILLP J. SMITH 1820 Truxton Ava. Bakerafield,	C+ .
H R STETSON Nordhoff	C: 1.
E. R. STONE	nels.
S. R. SJOHE	G-1
F. J. SIFFORD	COL.
JOHN SHOTTOxnard,	Cal.
W. S. SAVIERSOxnard,	Cul.
JOS. SAILEROxnard,	Cal.
F. A. SNYDERSomis,	Cal.
H. A. STINE	meti
	Cal.
ROY M. SMITH	444.1
L. M. SLOSSON	
G. A. SNYDER	
W. S. STANWOOD Mammoth Springs, Yellow Stone Park, \	Nyo,
W. H. SEYMOUR	Cn1.
S. P. SHEPARDCorpinteria,	
J. E. SHEPARD	Cal
F. O. SHEPARD	
J. H. STONE	
RAYMOND SPAULDINGBox 46, Mojnve,	
HALBEY O. SMITH	Cal.
ABA G. SNOWOxnard,	Cal.
ISSAC W. STEWARTOxnard,	
JOHN STEINMILLER	
E. W. STOW Box 31, Care Esparanza Com. Oll Co. Taft,	C-1
J. SHOUPLas Cruces,	
J. ARTHUR SCOTTOxbard.	Col.
Q. W. SUTTONBox 221, Ban Rafnel,	Cal.
J. B. TAPLEY Box 284, Santa Barbara,	
B. H. THOMPSON Howard-Capfield Bldg. Santa Barbara,	Cal.
C. K. TURNER726 De la Vina St. Banta Barbara,	Cal.
O. A. TURNER, Care Morced Security Sav. Bank, Merced,	
J. 8. TURNERPiru.	
C. T. THAYER1942 Ellendale Ave. Los Angeles,	
R. O. THOMAS	
W. F. TORRENCEBunta Ynes,	Cai.
PRINCIP T IMPRILIA.	Ge1
PRANCIS T. UNDERHILL	
A. F .UPPSanta Roza,	Cal.
H. F. R. VAILBox 1639, Santa Barbara,	Cel
GEO. E. VOORHEES	
GEO. VOSBURGH384 S. Pasadena Ava Los Angeles,	CBI.
DR. W. L. WARNEKROS, Howard-Caprield Bldg. Santa Barbara,	Cal
WM. K. WESTON \$19 W. Pigueros St. Santa Barbara,	
GEO. M. WILLIAMSR. P. D. No. 2. Santa Barbara.	

G. B. WOLCOTT. Blakelytile. Oregon. H. WOLP. Oxnord, Cal. J. F. WALSH. Euroka, Cal. E. C. WINTERHALT. Oxnord, Cal. STUART WALCOTT. Carpinterin, Cal. C. I. WILLEY. 2019 Pasadona Ave. Los Angeles, Cal. H. L. WILLIAMS. Edmonton, Alta. J. L. WITTENMEYER. Molaye Cal.	DAVID S. WILLEFORD
--	--------------------

BEWARE

If you edit a newsletter sent to members of your organization, or any other group, do not include cartoons from the newspaper or other copyrighted art work unless you get written permission. A new copyright law signed in 1989 makes you liable for \$5,000 per occurrence when material is published without permission of the copyright holder....that's right, per issue distributed!

In a case earlier this year, a business used a newspaper cartoon of a popular cat character in an inhouse newsletter distributed to about 350 employees, and they received a friendly letter from the syndicator requesting \$10,000. The company paid, because the alternative might have been to pay \$3,500,000.

THE TREE THAT ATE ROGER WILLIAMS

The body of the great 17th Century religious emancipator, Roger Williams, was eaten by a tree. Williams died in 1683 and was buried in a poorly marked grave in the backyard of his home. Fifty-six years later, a workman accidentally broke into the emancipator's coffin while excavating a nearby grave, exposing the bones. In 1860, a descendant of Williams, Stephen Randall, ordered workmen to exhume the remains from the Providence, Rhode Island plot and transfer them to a more suitable tomb. But the excavation yielded only a few badly rusted coffin nails and scraps of rotten wood. Not a bone was found.

However, the workmen did find something extraordinary: The ramifying root of a nearby apple tree lay exactly where the remains should have been, and it had taken the shape of Williams' body, from head to heels. As it grew, the root apparently had encountered Williams' skull and followed the path of least resistance, inching down the side of his head, backbone, hips and legs, molding itself closely to the contours of his body. The corpse itself was gone - absorbed into the tree through the roots. The tree had eaten Roger Williams.

The human-shaped root was removed for safekeeping and today is on display at the Rhode Island Historical Society in Providence.

From "The Second Boat", August 1985

North County News Greeta & Al Hardy

Through the generosity of Hollister and his fellow land owners after the demise of the Lompoc Valley Land Company, those colonists who had paid, were allowed to keep their land. In addition, those still paying were given a reduced rate in the purchase price.

Lompoc was originaloy a temperance colony. With the growth of the sheep raising industry, the town was invaded each year at shearing time by large numbers of shearers. These workers had no desire to uphold the temperance laws of the community. As in all cases of demand, there will be a supply. Lompoc was no different.

When Lompoc incorporated in 1888, it became easier to control the sale of alcoholic beverages. But this was short lived. Each deed had a statement that no liquor could be manufactured or sold on any of the land in Lompoc. Those in favor of the sale of liquor went to court and won a decision that dealt a death blow to the forces of temperance. Shortly thereafter, the first saloon was authorized by a vote of the community.

With passing of the major cattle and sheep ranches, Lompoc became a center for agriculture and the production of flower seeds. At one time, Lompoc produced approximately 50% of the world seed supply. The leaders in the development were Burpee, Bodger, Denham and Zvolanek orginazations. Today Burpee has moved away and the Zavolaneks have passed away, leaving Bodger and Denham as the leading producers of seeds for the wholesale market in the valley. In traveling the side roads of Lompoc Valley, it appears that the commercial vegetable production is slowly encroaching on the acreage of the seed producers, as is the urbanization of the one time farm lands.

Although technically not in the valley, the diatomaceous earth industry started, by chance, in the hills south of Lompoc in 1880. Although not mining in today's sense of the word, the settlers were taking the diatomaceous earth home, pouring kerosene or oil over the rock and lighting it to provide a steady, even fire. To the amazement of the people, the "wonder earth" was not affected by the fire.

Francis S. Balamm, who owned part of the area in the hills, started shipping the crude material in 1893. Commercial mining began in about 1894. In the years that have followed, thousands of tons of the material have been mined and processed. The Magne-Silica Company was formed to commercially mine the diatomite. Through purchase and name changes, the original property was acquired by Johns-Manville in 1928. Today, the Manville Corp. and GREFCO are the two major producers of diatomaceous earth products.

Early in 1896, the Southern Pacific Railroad ended at Surf. A spur line was built to Lompoc. That part of the Southern Pacific coming from the south stopped at Elwood. For four years Lompoc was the terminus of the railroad from San Francisco. Passengers detrained here and took the stage to Santa Barbara in order to continue their trip to Los Angeles. On January 4, 1901, the first train from the north arrived in Santa Barbara. Lompoc was no longer the southern terminus of the Southern Pacific Coast Line. Although passenger service ended in 1901, daily except Sunday freight service is still active

in 1990.

Today Lompoc is a community of approximately 30,000 inhabitants on a by-road of California. Without any major industry or tourism, Lompoc is dependent on agriculture, seedgrowing, and the space program at Vandenberg Air Force Base for its survival. Lompoc is the home for some 1200 daily commuters to Santa Barbara and Goleta. Even so, Lompoc is a great place for those who like a quiet, comfortable place to live.

BIBLIOGRAPHY

THE CITY AND COUNTY OF SANTA BARBARA, CALIFORNIA 1918-1919 by The Board of Supervisors of Santa Barbara County. Edited by George Wight.

HISTORY OF SANTA BARBARA COUNTY, PART II, LOWPOC, SANTA MARIA AND CUYAMA VALLEY by the Office of the County Superintendent of Schools, Santa Barbara County, Educational Service Center. Santa Barbara, California, May 1969.

HISTORY OF SANTA BARBARA, SAN LUIS OBISPO AND VENTURA COUNTIES, CALIFORNIA by C. M. Gedney, Santa Barbara County, Benjamin Brooks, San Luis Obispo County, Edwin M. Sheridan, Ventura County, 2 Vols, The Lewis Publishing Co., Chicago, IL, 1917.

THE HISTORY OF LONPOC VALLEY, CALIFORNIA by Marguerite Mildred Dart, privately published, 1954

LOMPOC, THE FIRST 100 YEARS, 1874-1974 by the Lompoc Centennial Committee, Special First Run, 1974.

RESOURCES OF SANTA BARBARA COUNTY, CALIFORNIA, Report of the Chamber of Commerce. 1910.

RAILS ACROSS THE RANCHOS by Loren Nicholson, Valley Publishers, Fresno, 1980.

THE CALIFORNIA HIGHWAY 1 BOOK by Rick Adams and Louise McCorkel, Ballantine Books, New York, 1985.

JOHNS-MANVILLE & THE HISTORY OF CELITE DIATOMITE by Arthur B. Cummins, Warren, New Jersey, 1973.

LOMPOC LEGACY Quarterly Bulletin of the Lompoc Valley Historical Society, various issues.

LOMPOC RECORD, various issues from Vol 1, No 1 to 1990.

TO CALIFORNIA AND LOMPOC by Presley Bascom Barker, Newcomb Printing, 1979.

SANTA BARBARA STREETS

CARPINTERIA (Kar-pin-tare-ee'-ah) So named because it was the route usually taken toward Carpinteria. During Portola's expedition up the coast, he found a number of Indians near the mouth of Rincon Creek, manufacturing canoes, paddles and other articles from wood. Hence Carpinteria, a wood-working establishment or carpenter shop.

PITOS (Pee'-tos) Is the Spanish word for Flutes or fifes. The street derived its name from the reeds which grew where the street now passes and from which flutes were made by the Indians.

Santa Barbara County Genealogical Society Library Continued from March, 1990 Issue

UNITED STATES, continued

Mississippi Newspaper Abstracts compiled by Betty C. Wiltshire Volume 1, 1837-1863; Volume 2, 1801-1850 Volume 3, 1813-1850; Volume 4, 1850-1861 Census Tables of Louisana 1699-1732 by Charles R. Maduell Jr. New Orleans French 1720-1733 by Winston De Ville Texas Poll Lists for 1846 by Marion Day Mullins Index to Applications for Texas Confederate Pensions Archives Division Texas State Library Oklahoma Marriage Records, Indian Territory Vol. 5 1896-1897. by Ellen Tiffee Polk County, Arkansas 1860 Census by George D. Helderlein Arkansas Confederate and Widows Pension Applications by Francis T. Ingmire Index to Arkansas Wills and Administrations (up to 1900) by J.H. Steenson Abstracts of Arkansas Reports 1837-1861 (appeals to State Supreme Court) Tennessee Divorces 1797-1858 by Gale W. Bramman Tennessee Bible Records and Marriage Bonds by Jennette T. Acklin Tennessee Tidbits 3 vols. 1778-1914 by Marjorie H. Fischer Early Tennessee Tax Lists by Byron Sistler Nineteenth Century Tennessee Church Records 2 vols. by Byron Sistler Early Eastern Tennesse Marriages by Byron Sistler l vol. Grooms; l vol. Brides Early Middle Tennessee Marriages by Byron Sistler l vol. Grooms; l vol. Brides Early Western Tennessee Marriages by Byron Sistler 1 vol. Grooms; 1 vol. Brides Kentucky Court and Other Records 2 vols.

by Mrs. William B. Ardery Pioneer Kentuckians with Missouri Cousins 2 vols. by Linda Barber Brooks

Kentucky Pension Roll (Report of Secretary of War June 1834-March 1835)

Carter County, Kentucky Marriages 1838-1875 Copied from "Eastern Kentuckian" Quarterly Second Census of Kentucky by G. Glenn Clift Kentucky Marriages 1797-1865 by G. Glenn Clift Kentucky Cemetery Records Vol. 1. KY Society DAR Kentucky Gazette (Genealogical & Historical Abstracts) Vol. 1, 1787-1800; Vol. 2, 1801-1820 by Karen Mauer Green Old Kentucky Entries and Deeds by Willard R. Jillson

Kentucky Marriage Records from Register of Kentucky Hist. Soc. Genealogies of Kentucky Families 1 vol. from Filson Club Historical Quarterly Genealogies of Kentucky Families 2 vols. from Register of Kentucky Historical Society Kentucky Householders 1787-1811 by James F. Sutherland Marriage Bonds, Mason County, Kentucky Mason Co. Museum Mason County, Kentucky Court Records compiled by Limestone Chapter DAR from file boxes in County Clerk's office. Church and Family Graveyards of Franklin County, Kentucky Kentucky Genealogical Society Caldwell County, Kentucky Marriage Book 1809-1900 Mrs. Arawana Kyle, compiler Our Ancestral Plots--Caldwell Co., KY Cemeteries, Arawana Kyle Presbyterianism in Paris and Bourbon County, Kentucky 1786-1961 by Rev. Robert Stuart Sanders Kentuckians in Ohio and Indiana by Stuart S. Sprague Talley's Kentucky Papers (Miscellaneous records from Fleming, Bath, Nicholas, Rowan, Carter, Lewis, Greenup, Morgan, Mason, Montgomery Counties, plus miscellaneous news items) by William M. Tally Talley's Northeastern Kentucky Papers (miscellaneous records from Fleming, Lewis, Carter, Morgan, Nicholas, Bourban, Mason, Rowan, Greenup counties, plus newspaper items and family Bible records, etc.) by William M. Talley Kentucky Confederate Veteran and Widows pension Index compiler, Alcia Simpson Kentucky Genealogy and Biography Vol. III (sketches from Butler, McLean, Muhlenburgh and Ohio Counties) reprinted from Kentucky: a History of the State by Battle, Perrin & Kniffin Early Ohio Settlers 2 vols. compiled by Ellen T. & David A. Berry Ohio Wills and Estates to 1850, an Index by Carol W. Bell Washington County, Northwest Territory (Court of Common Pleas index, 1795-1803) by W. Louis Phillips Gateway to the West 2 vols. (reprints from a periodical by that name, published from 1967-1978, on genealogical records from 78 of Ohio's 88 counties) by Ruth Bowers and Anita Short County by County (source records found in each county) by Petta Khou Ohio Genealogical Guide by Carol. Willsey Flovell Pioneer Ohio Newspapers 1793-1810 by Karen Mauer Green Ohio Land Grants compiled by Thomas E. Ferguson Mt. Pleasant and the Early Quakers of Ohio by James L. Burke and Donald E. Bensch Ohio Source Records (from Ohio Genealogical Quarterly) Genealogical Publishing Company Early Ohio Tax Records by Esther W. Powell

Santa Barbara County Genealogical Society Library cont.

Ohio 1810 Tax Duplicates Gerald M. Petty, compiler1 Ohio 1835 Tax Duplicates Gerald M. Petty, compiler A Time and a Place in Ohio (Historical and Genealogical Miscellany in Eastern Ohio) by Robert H. Richardson Indiana Territorial Pioneer Records 1801-1815 by Charles M. Franklin <u>Index to Indiana Wills</u> Phase 1, through 1850 by C.M. Franklin <u>Index to Indiana Wills</u> Phase 2, 1850-1880 by C.M. Franklin Pioneer History of Winchester (Adams County), Ohio Biographical and Genealogical History of Cass, Miami, Howard and Tipton Counties, Indiana 2 vols. Lewis Publishing Co. Revolutionary Soldiers Buried in Indiana by Margaret R. Waters Abstracts of Obituaries in Western Christian Advocate 1834-1850 by Margaret R. Waters Mortality Schedules, Shelby County, Illinois for 1850, 1860, 1870, 1880 Compiled by Phyllis Hapner Cemeteries of Jackson County, Illinois, Jackson County Historical Society Vol. III Elk township Vol. VI Pomona township Vol. VII Virgennes township Morgan County, Illinois -- Miscellaneous Records Index to 1854 Taxes Shelby County, Illinois Shelby County Historical and Genealogical Society Index to Shelby County, Illinois Tax Records 1857 Shelby County Historical and Genealogical Society Marriage Index Shelby County, Illinois Shelby County Historical and Genealogical Society Surname Index South Suburban Genelogical and Historical Society, South Holland, Illinois Ancestor Charts South Suburban Genealogical and Historical Society, South Holland, Illinois Guide to County Records in Illinois Archives Illinois State Archives Descriptive Inventory of the Archives of the State of Illinois by Alan J. Dixon, State Archivist Illinois Libraries (Newspapers in Illinois State Historical Society) Vol. 58 #4. Illinois State Library Chicago and Cook County Sources by Lorretto D. Szucs Early Marriages 1867-1887, Shiawassee County Michigan compiler, Frances (Herber) Hazelton Death [Records], Shiawassee County Court House by Frances (Herber) Hazelton Surname Index St. Joseph County Michigan H.G. Cutler, Editor Genealogical Collections, Michigan Vol. 21, 1892 Mrs. M.B. Ferrey, Editor Genealogical Guide to the Burton Historical Collection, Detroit Public Library by Joseph F. Oldenburg Minnesota, a History of the State by Theodore E. Blegen

THE SEED BED
Santa Barbara County Genealogical Society Library, cont.

XTracing Your Ancestors in Minnesota by Wiley R. Pope How to Trace your Minnesota Ancestors by Robert B. Porter The Annals of Iowa Vol. 1, 1863. State Historical Society Iowa Records (County Histories, Biographical Records, Vital Statistics, etc.) by Sherry Foresman Civil War Veterans, Cape Girardeau County, Missouri Cape Girardeau County Genealogical Society Index, Purchasers of United States Land Sales in Missouri Ozarks Genealogical Society 1818-1837. United States Land Sales in Missouri--Springfield Land Office Abstracts 1835-1846 Ozarks Genealogical Society √ Missouri Marriages before 1840 by Susan Ormesher Genealogical Data from Southwest Missouri Newspapers 1860-1870 by Martha Rising Missouri Families Vol. 1 by Don Vincent Missouri School Land Sales by Sharon Kliethermes Prospector, Cowhand and Sodbuster (Historic Places associated with Mining, Ranching and farming frontiers in the trans-Mississippi West) Vol. XI by Robert G. Ferris, Editor The First Sixty Years (Story of Bavaria, Kansas) by Melvina Schrader Mc Cormick Denver's Lively Past by Caroline Bancroft The Unsinkable Mrs. Brown by Caroline Bancroft Silver Queen (the fabulous Story of Baby Doe Tabor) by Caroline Bancroft Augusta Tabor (her side of the story) by Caroline Bancroft Nebraska, the First One Hundred Years Edited by William W. Zellner Pioneer Footprints Copyright by Black Hills Half-Century Club, Belle Fourche, South Dakota Grit, Guts and Gusto (A History of Hill County) Printed at Havre, Hill County, Montana Brief History of New Mexico by Myra E. Jenkins Utah History Atlas David E. Miller, compiler The Jacksonville Story Southern Oregon Historical Society Land of Tuality (Washington County, Oregon), vols. I & II Virginia E. Moore Editor The Twin Falls County Southern Idaho 1904-1913 Kinsbury Printing Company Ancestor Records Eastern Washington Genealogical Society Passes to the North--History of Wenatchee (WA) Mountains by Edson Dow Oysterville [WA] Roads to Grandpa's Village by Willard R. Espy California Pioneer Register by Hubert H. Bancroft Guide to Selected California Genealogical Collections (San Diego to Sacramento) MTI Genealogical Services California--Colonial History Time line R. Cole Wood, compiler

```
The Ranchos of Don Pacifico Ontiveros by Virginia L. Carpenter
Romance on El Camino Real by Jarrett T. Richards
Life in California by Alfred Robinson
Old Spanish California by Harlene Bailey
Documentos para la Historia de California (relating to Jose'
  Mariano Bonilla) compiled by Isaac Antonio Bonilla
Sutters Gold by Blaise Cendrars
California Gold Rush (diary of Charles H. Harvey)
  annotated by Edmund F. Ball
From Mission to Majesty--Our Honorable Ancestors and Their
  Familes by Barbara Juarez Wilson. California Society of
  Dames of the Court of Honor 1979-1981
The California Register 1962 William Desmond Ryan, Editor
Register of the University of California 1882-3, Berkeley, CA
Officers and Students of University of California,
  September 1911 Berkeley University Press
Conejo Valley Surname Register Conejo Valley Gen. Society
Historical Record and Souvenir of the Pioneer Society of
  Los Angeles County Time-Mirror Press, 1923
Dozens of Cousins -- Napa Valley Gen. Society Ancestor Tables
Saddleback Ancestors Rancho Families of Orange County, CA.
Pasadena, California--Historical and Personal by J.W. Wood
<u>Surname Roster</u>--Genealogical Friends of Pasadena Public Library Federal Census of Riverside, California 1880.
  Genealogical Society of Riverside
San Diego Co Census Index 1900 North San Diego Gen. Society
Gold Rush Days San Joaquin Genealogical Society Vols. I, II, IV
Old Cemeteries of San Joaquin County, California Vols. II, III
  San Joaquin Genealogical Society
Marriage Records of San Joaquin County, California Vols. II, III
  San Joaquin Genalogical Society
Sonoma County Death Records 1873-1905 Sonoma Co. Gen. Society
Early Days of Santa Barbara by Walter A. Howley
Santa Barbara Adobes by Clarence Cullimore
Santa Barbara--El Pueblo Viejo by Rebecca Conard
Santa Barbara Tierra Adorada by Laurance L. Hill
Santa Barbara, Highlights and History by Judy Magie Dugan
California Editor by Thomas M. Storke
It Happened in Old Santa Barbara by Walter A. Tompkins
Book of Historical Dates of the Province of Santa Barbara
  by Fr. Gregory Wooler O.F.M.
Inventory of Records in Non-governmental Repositories within
  Santa Barbara County Rim Project: Peggy Singer, Chairperson
Goleta Cemetery Inscriptions by Joe Whalen
Lompoc, the First One Hundred Years
  Lompoc Centennial Committee
The Gates of Memory (Recollections of Early Santa Ynez Valley)
```

by Grace L. Davison

THE SEED BED
Santa Barbara County Genealogical Society Library, cont.

This concludes a selected list of the books in the Santa Barbara Genealogical Society Library. There are now over a thousand titles in the collection, and it is not possible to list them all here, in The Seed Bed. The Society also has an extensive collection of periodicals, which enhances the book collection. It is suggested that you check to see if our library has genealogical magazines for the Region, State or County where your ancestors lived. These periodicals habitually publish historical records and present-day queries, which may be of great interest to you.

The Santa Barbara County Genealogical Society Library is located in Room 8 of the Goleta Community Center, 5689 Hollister Avenue, Goleta, California. It is open on Thursdays, from 10:00-3:00; on Saturdays from 12:30-3:00, holidays excepted.

We were sorry to learn recently that Nell died at Goleta Valley Hospital. She was 79. Well was born in Wapello, IA and moved to Santa Barbara in 1969. She was also a member of the Mission Canyon Chapter of the Daughters of the American Revolution, the Daughters of American Colonists, and the National Society of Magna Carta Dames.

Nell was a long-time member of our society and our sympathies are extended to her family. We shall miss her.

GENERAL

- THE ARCHIVES. GUIDE TO THE NATIONAL ARCHIVES FIELD BRANCHES/ by Loretto Szucs & Sandra Hargreaves Luebking (1988) 929.3 SZU
 Gift of Ancestry Publishing.
- GENEALOGICAL PERIODICAL ANNUAL INDEX, Vol. 26, 1987/ edited by Laird C. Towle (1988) 929.3 TOW V.26
- PERIODICAL SOURCE INDEX, 1987 ANNUAL VOLUME/ edited by Michel B. Clegg & Curt B. Witcher, Allen Co. Public Library (1988) 929.3 ALL
- CLIMB IT RIGHT. A HI-TECH GENEALOGY PRIMER/ by John and Carolyn Cosgriff (1985) Donated by Audrey Guntermann 929.3 COS
- PIONEER IRISH IN NEW ENGLAND/ by Michael J. O'Brien (1988) 974 OBR
- THE NEW ENGLAND HISTORICAL & GENEALOGICAL REGISTER, INDEX OF PERSONS, A-O, Vols. 1-50 974 NEW
- THE NEW ENGLAND HISTORICAL & GENEALOGICAL REGISTER, INDEX OF PERSONS, P-Z, INDEX OF SUBJECTS, INDEX OF PLACES, Vols. 1-50 974 NEW V .2
- TRANS-ALLEGHENY PIONEERS. HISTORICAL SKETCHES OF THE FIRST WHITE SETTLEMENTS WEST OF THE ALLEGHENIES 1748 AND AFTER/ by John P. Hale (1988)976.9 HAL
- THE UNCOUNTED IRISH/ by Margaret E. Fitzgerald & Joseph A. King (1990)
 Donated by Linda Bowen 973 FIT

UNITED STATES

- ILLINOIS- Miscellaneous Records, Macoupin County, Morgan Co., St. Clair Co., Illinois. Some Cemetery Records. Property Tax Records.

 Donated by Jayne Caldwell 977.3 IND
- INDIANA Indiana Source Book. Genealogical Material from 'The Hoosier Genealogist', 1961-1966, Vol. 1/ edited by Williard Heiss (1977) 977.2 HEI
 - Indiana Source Book. Genealogical Material from 'The Hoosier Genealogist' 1967-1972, Vol. 2/ edited by Williard Heiss (1981) 977.2 HEI V.2
 - Indiana Source Book. Genealogical Material from 'The Hoosier Genealogist' 1979-1981, Vol. 4 with Index/ by Indiana Historical Society (1987) 977.2 IND V.4
- KENTUCKY Adair County, Kentucky, 1810-1840 Censuses/ transcribed by Rowena Lawson (1986) Donated by Zanita Marvin 976.9 LAW
 - Ohio County, Kentucky, 1810-1840 Censuses/ transcribed by Rowena Lawson, (1984) Donated by Zanita Marvin 976.9 LAW
- MAINE A History of Norway, Maine from the Earliest Settlement to the Close of the Year 1922 / by Charles F. Whitman (1924) Gift. 974.1 WHI
- NEW HAMPSHIRE Abstracts of Strafford County, New Hampshire. Inferior Court Records, 1773-1783/ compiled & edited by Laura Penny Hulslander (1990) Denated by Doris Crawford 974.2 HUL
 - Probate Records of the Province of New Hampshire, Vol. 1:1635-1717, State Papers Series, Vol. 31/edited by Albert Stillman Batchellor, 2 parts pp. 1-416; pp 417-874 (1989 reprint) 974.2 BAT

- NEW JERSEY Genealogical Research. A Guide to Source materials in the Archives & History Bureau of the New Jersey State Library/ by The Genealogical Society of New Jersey (1971) 974.9 NEW Donated by Becky Saunders
- NEW YORK Genealogical Data from New York Administration Bonds. 1753-1799 & Hitherto Unpublished Letters of Administration/abstracted by Kenneth Scott (1969). Gift. 974.7 SCO
- Naturalization in the Marine C ourt, New York City, 1827-1835/abstracted by Kenneth Scott (1990). Donated by Bea McGrath 974.7 SCO
- OHIO First Ownership of Ohio Lands/ by Albion Morris Dyer (1982) 977.1DYE OKLAHOMA Guide to the Historical Records of Oklahoma/ compiled & edited by Bradfor Koplowitz (1990) 976 KOP

GPEAT BRITAIN

Bartholomew's Road Atlas of Great Britain 912 BAR
Understanding the History and Records of Nonconformity/ by Patrick PalgraveMcore (1987). Donated by Jan Cloud. 929 PAL

SURNAMES

- CLARK Jacob Clark of Abbeville, South Carolina, & Some of His Descendants.

 Notes on Allied Families & Letters of Reverend Jacob Clark/compiled by
 Eva Turner Clark (1926). Gift. 929.2 CLA
- ELLIS Gabriel Richard Ellis. His Ancestry, His Life, His Descendants/ by Wesley Crosby Ellis (1982) 929.2 ELL Donated by Richard Dunn
- JARED The Book of Jared. The Family of John Jared/ by Eleanor McAllister Hall (1963). Donated by Margaret Udesen. 929.2 JAR
- RANDALL A Biographical History of Robert Randall & His Descendants, 1608-1909/by William L. Chaffin (1909). Gift. 929.2 RAN
- SPELMAN Spelman Genealogy. The English Ancestry & American Descendants of Richard Spelman of Middletown, Connecticut, 1700/by Fannie Cooley Williams Barbour (1910). Gift. 929.2 SPE

TAPES

American Indian Research, Marilyn Owen, 10 March 1990.

Bridges to Britain, Don Hirst, 11 November 1989.

Lesser-known Records in the National Archives, Jan Cloud, 7 October 1989. Oral History, Ava Kahn, 9 June 1990.

Arlene Eakle Lectures, 12 May 1990 - four tapes:

Passenger Lists, Migration Patterns, Tidewater Research, Family Skeletons.

INDIAN PROVERB: We do not inherit the land from our ancestors, we borrow it from our children.

New Exchanges and Periodicals

ARIZONA: Sum City Genealogist, Vol. XI: 1,2 1990

CALIFORNIA: Ash Tree Echo, Vol.XXV: 1 1990

California Genealogical Society Newsletter, Vol. XXI: 2 1990 California State Genealogical Alliance, Vol.8, 1,2,4 1990

Hemet-San Jacinto Genealogical Society Quarterly,

Newsletter, April 1990

Immigrant Genealogical Society, German-American Genealogy,

No. 75, April 1990

Lifeliner, Vol.XXV:1,2,3,4 1990, Surname Index 1989-1990

Madera Heritage Quarterly, Vol.VIII:1,2,3 1990

Marin Kin Tracer, Vol.13:1,2,3 1990

Orange County Genealogical Quarterly, Vol.XXVII:1,2,3 1990

Rabbit Tracks, Vol.8:1,2 1990

Redwood Researcher, Vol. XXIII:1 1990

The Root Digger Quarterly, Vol.VII:1,2 1990, Newsletter #90 California Central Coast Genea. Society, Vol.23:1,2 1990

Santa Clara County Historical & Genealogical Society

Quarterly, Vol. 27:1 1990

The Searcher, So, California Genea. Society, Vol. XXVII:

5,6,7,8,9 1990

Sonoma Searcher, Vol. 17:1,2,3,4 1990

Trails West Genea. Society, Vol. 7:#10, Vol. 8,#1 1990

The Mother Lode-Ore, Tuolumne Co., Vol. X:1 1990

Vandenberg Genea. Society Search Notes, Vol. 4:1,9 1990 Ventura County Genea. Society Quarterly, Vol. XII:1,2 1990

COLORADO: Pinon Whispers, Vol. XI:1,2 1990

CONNECTICUT: Connecticut Nutmegger, Vol. 23:1 1990

FLORIDA: Rota-Gene, Intl. Genea. Fellowship of Rotarians, Vol. 11:

1,2,3 1990

GEORGIA: Ancestors Unlimited Edition, Clayton County, College Park,

Vol. 12:1,2 1990

Central Georgia Genea. Society Quarterly, Vol.12:1,2 1990

ILLINOIS: Central Illinois Genea. Quarterly, Decatur Genealogical

Society, Decatur, Vol. XXVI:1, 1990

DeKalb County Genea. Society 'Cornsilk', Vol. IX:1 1990

Christian County Genea. Society, Vol. 7:2 1990

Circuit Rider, Sangamon County GS, Vol. XXII:1,2 1990

Dewitt County Genea. Society, Vol. XVI:1,2 1990

The Stalker, Madison County GS newsletter, Vol.11:9 1990

INDIANA: South Bend Area Genea. Society, Vol. XV:1,2 1990

IOWA: The III-Ia-Mo Searcher, Vol. 18:2,3 1990

KANSAS: Kansas Kin, Vol. XXVIII:1,2 1990

Midwest Genealogical Register, Vol. XXV:4 1990

KENTUCKY: The Long Hunter, Vol. XIII:1,2 1990

LOUISIANA: Baton Rouge, Vol. X:1,2 1990

MAINE: Second Boat, Machias, ME, Vol. XI:1,2,3 1990

MARYLAND: Prince Georges County, Vol. 21:1,2,3 1989-90

Maryland Genea. Society Bulletin, Vol. 31:1,2,3 1990

MASSACHUSETTS: Nexus, New England Historical & Genealogical Society

of Mass., Vol. 7:1 1990

The Mayflower Quarterly, Vol. 56:1,2 1990 New England Historical and Genealogical Register,

#574, Vol. 145, April 1990

The Great Migration, Vol. 1:1,2,3 1990

MISSOURI: Collage of Cape County, Cape Girardeau County GS,

Vol. 10:1 1990

Perry County Heritage, Vol. 8:1 1990

Platte County Historical and Genea. Society Bulletin,

Vol. 43:1,2,3 1990

NEBRASKA: Ancestors Unlimited, Vol. 14:1,2 1990

Prairie Pioneer Genea. Society, Jul, Aug, Sep 1990

NEW HAMPSHIRE: Kinship Kronicle, Vol. XIII:1,2 1990

NEW MEXICO: Pecos Trails; Vol. X:1 1990

NO. CAROLINA: Eswau Huppeday - Line River in the Cherokee Language,

Vol. 10:1,2,3 1990

OHIO: The Certified Copy, Vol. 19:1,2 1990

The Licking Lantern, Vol. XV:1,2 1990

The Report, Vol. 30:1, 1990

OKLAHOMA: Pontotoc County Quarterly, Vol. 21:1,2,3,4 1990

OREGON: Timber Trails, Yamhill County GS, Vol. XI:1 1990

PENNSYLVANIA: Bucks County Newsletter, Vol. IX:3,4 1990

Keyhole Quarterly, Genea. Society of Southwest Pennsylvania,

Washington, PA., Vol. XVIII:1,2 1990

Laurel Messenger, Somerset Co., Vol. XXXI:3 1990

RHODE ISLAND: The American Genealogist, Vol. 65:1,2 1990

TENNESSEE: Tennessee Ancestors, Vol. 6:1 1990

TEXAS: Austin Genea. Society Quarterly, Vol. XXXI:1,2 1990

Reflections, Coastal Bend Genea. Society Quarterly,

Vol. 26:1,2,3, 1990

Dallas Genea. Society Quarterly, Vol. XXXVI:1,2 1990

Footprints, Fort Worth, Vol. 33:1,2,3 1990

The Herald, Montgomery County, Vol. 13:2,3, 1990 A Tale of Mid-Cities, Bedford TX Vol. XI:1,2 1990 Yellowed Pages, Southeast Texas Genealogical and

Historical Society, Vol. XX:1 1990

Victoria--Crossroads of Texas, Vol. XI:2 1990

UTAH: Ancestry Newsletter, Vol. VIII:1,2,4 1990

Genealogical Computing, Vol. 10:1 1990 Genealogical Helper, Vol. 44:1,2,3,4 1990

VERMONT: Branches and Twigs, Vol. 19:2, Spring 1990

VIRGINIA: Magazine of Virginia Genealogy, Virginia Genealogy

Society, Vol. 28:1,2,3 1990

Fairfax County Genea. Society Bulletin, Vol. 21:3,4,5 1990 National Genealogical Society Quarterly, Vol. 78:1,2 1990

WASHINGTON: Whatcom Genea. Society Bulletin, Vol. 20:1,2 1990

Heritage Quest, #26, 27, 28, 29 1990

Seattle Genea. Society Bulletin, Vol. 39:1,2,3,4 1989-90

Tri-City Genea. Society Bulletin, Vol. 30:1 1990

WISCONSIN: Gems of Genealogy, Green Bay, Vol. XV:6 1990 Jan & Feb

Reunions (pre-publ. issue) 1990

State Genealogical Society Newsletter, Vol. 37:1 1990

AUSTRALIA: The Ancestral Searcher, Vol. 13:1,2 1990

BELGIUM: Vlaamse Stam, #26,1,3,4,5,6,7,8 1990

CANADA: Ancestree, Vol. 7:1,2 1990

GREAT BRITAIN: The Banyan Tree, Journal of the E. Yorkshire Family History

#41, 42, 43 1990

Journal of the Bristol & Avon Family History Society

#59, 60 1990

Cleveland Family History Society, Vol.5:6,7 1989-90

The Essex Family Historian, #55, Feb, 56, May, 57, Aug 1990

Index to Volumes 28-50

Family History News & Digest, Federation of FHSs, 1990 The Drovers, Cambridge, Gloucester, England GL27AN,

Vol. 7:3 April 1990

Genealogists' Magazine, Journal of the Society of Genealo-

gists, London, Vol. 23:4,5 1990

The English Researcher, #15 1990
The Greenwood Tree, Vol. 15:1,2,3 1990
Hertfordshire People, Vol. 39 1990
The Norfolk Ancestor, Journal of the Norfolk and Norwich Genealogical Society, Vol. 5: 5,6,7,8,9 1989-90
Wiltshire Family History Society, #37, 38 1990

SCOTLAND:

Aberdeen and Northeast Scotland Family History Society, #34, Spring 1990

GREENE Seek all info re. Charles William GREENE and his wife, Mary Jane?
WILCOX (possibly WILCOX). He d 11 Mar 1922, San Jose, CA age 84 yrs,
11 mo 6 da. He was b in CT Apr 1837. May ahve resided in San
Luispo 1860-1913. William G. GREENE (possibly son or grandson)
supplied info for death certificate. Writing family hitory on
GREEN(E) family - need info about Charles and descendents.

Judith Green Watson, 9082 Gavelwood Court, Springfield, VA 22153

BENEFIELD Seek info on Ann Elizabeth BENEFIELD b ca 1853, IA. Parents Robert W. BENEFIELD b ca 1822 Santa Barbara. Siblings: James, Robert, John, Harriet, William, Charles. The family lived in Oregon prior to Santa Barbara, then moved to LA and back to Oregon. Did Ann Elizabeth move to Oregon with family, or remain in Santa Barbara?

Shirley Tharaldsen, 485 San Marcos Rd., Paso Robles, CA 93446

ARATA
PENDUTA
Seek info on Gregorio ARATA b ca 1825, Italy. He d 2 Feb 1888 in
Santa Barbara. Parents: Juan Bauta ARATA and Catalina PENDUTA.
HE mar Ma. Rita HIGUERA b ca 1831 Santa Barbara. She d 5 Feb 1923
in Santa Barbara. Children: John, Harry, Josephina, Ellen, Rose.
Parents from Repola, Genoa, Italy.

ROMO
Seek info on Francisco Rafael ROMO b ca 1825 Culican, Mexico, d in Santa Barbara. He mar Ma. Jesus HIGUERA who was b 24 May 1833 in Santa Barbara. Children: Ramon, Cypriana, Manuel, Enrico, Tomas, Alfredo, Edward, Alexandro, Francisco. Resided in Goleta. Homesteaded ranch in 1862. Came from New Mexico to Goleta in 1851.

C. L. McGinnis, 2425 Gerda St., San Luis Obispo, CA 93401

SURNAME INDEX

This index includes the Women in Military Service, Going West With the Hollisters, Ahnentafel #67, Santa Barbara Cemeteries, Tree That Ate Roger Williams, & North Co. News.

Acebedo	Day 125	Iddings 126,128-130	Dishmond 120 121
Acosta	De la Cruz 134	Jack 119,123	Richmond 130,131 Ricker
Alcock	De la Guerra 135	Jackson 130,131	Rochin
Alexander 118	De Lugo 134	Jarman	Rodriquez
Alvarado	De Olivas	Jarmen	Romero
Amador	Den117	Jarvis	Romo
Andrews 127,128,130	Dene	Jepson 131	Roosevelt 118,121,122
Antonia	Denham 141	Jerman127,129	
Arata	Dibblee 120,121,123	Jolly	Rubio
Armenta	Dominguez 133,135	Jones 125-129,135	Ruiz
Atkinson	Ealand	Kipping 131	Samaniego
Aubrey 132	Edwards 127,128	Knight 125	Scattergood127,128
Austin	Elliot 122	Lake	Seligman
Awbrey 129-132	Evans	Landera	Sentor
Ayala	Evans	Leonard 128	Sepulveda135
Baker	Faulkner 127	Levis	Serrano
Balamm	Federico	Lincoln 125-128,130-131	Sewell
Balenzuela	Felix	Lloyd	Shallard132
Balveneda 133	Field	Longmire 125	Shaw
Benefield	Flint123,24	Lopez	Sherston
Benigna 135	Frost	Lowell	Sinforiana
Best	Fuentes	Lugo	Smith
Bishop 125-128	Gallup	Malin	Snell
Bixby 119,123,124	German 134	Marshall	Sotomaior
Bodger	Gerrish 127,128,130	Martinez 133	Sprague
Bojorquez134	Gertrudis	Miranda 133	
Bolles 128,129	Gil 134	Montague 120	Stacey
Bowles	Godfrey 126-128	Moore 126	Stanyon
Boyd	Godfrey 130,131	Morgan 126-128	Steffens
Breen	Gonzales	Morris 129	Stille
Brooke	Goodale	Mowbray	Stockton 130,131
Brown 121	Gooding 128,130,131	Naybur 117	Stokes
Bruce	Gostenburg 129	Nede	Storke
Brushett 131	Grant	Ortega	Stow
Bryant 118,119	Green 118,119,126	Pancoast 125-130	Stretch
Burpee 141	Greene	Patino	Taylor127,128,130
Burton	Guadalupe134	Paulet	Thomas 125-127, 129
Cadwalla	Gunter 132	Penduta 154	Travers 129,130
Calbo	Harry 127,129	Perkins	Turner
Calisto	Hayes	Perseverancia134	Tuttle 128-130
Campos	Hayman 125,126	Phillips 128,130,131	Van Home 118,119
Carrillo	Hayword 131	Pickering 128-130	Vaughan130
Castro	Herrick	Pinuela	Vaughn
Chamberlain 118,120	Higuera 154	Plaisted	Verde
Chamberlin 119	Hill 117,125-130,135	Portal	Waldeme
Clark	Hodges 127,128,130	Portola	Waldron 130-132
Clator	Hollingsworth 128-130	Pratt	Walker 126,127,129-131
Clement	Holliock 131	Quintero 133,135	Wallingford 125-129
Clyde	Hollister . 117-121,123,124	Quixada	Ward
Codding 126	Holstein 125-27,129	Rambo 127	Watkins 132
Concepcion	Holyoke 129,130	Randall	Wayne 126,127
Cooper	Hoover	Raven	Wheelwright 119,127-131
Coppock 126-128	Houchin 129,130	Read	Whitney117
Cota	Howard	Reagan 116	Wilcox 154
Crabbe	Hudner	Ree	William 140
Cross	Hulings 126,127,129-131	Reece	Williamson 126-129
Cutts	Hunter 126-128	Reed	Wincoll
Davies	Hutchinson 130,132	Rees	Yarwood 128,129
Davis 120,126-128	Hayward 131	Ribera	Zvolanek141
22.15 1111111111111111111111111111111111		1	2.01410411111111111111111111111111111111

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. Fermin Francisco de Lasuen founded the Santa Barbara mission in 1786. Santa Barbara Royal Presidio, established April 21, 1782, by Fr. Junipero Serra, 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, the civil, and Mission, the 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 1303 Santa Barbara, CA 93116-1303

Forwarding & Return Postage Guaranteed

MARSHA MARTIN 629 ARUNDEL RD GOLETA, CA 93117 NON-PROFIT ORGANIZATION U.S. Postage Paid Santa Barbara, CA Permit No. 682