

Ancestors WEST

Volume 18, Number 2, Summer 1992

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

TABLE OF CONTENTS

President's Message	43
German Empire Map 1871-1918	44
Pommeranians One and All	45
From Adobe to Rose Window	49
Methodist Church Baptism Records	51
North County News	55
Franciscans Stationed at La Purisima	58
New in the SBCGS Library	59
Queries	65
Ahnentafel - Denniston	66
It's "Who" You Know	69
The Seed Bed	71
Book Reviews	73
1888 Santa Barbara City Directory	75
Surname Index	79

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

PAST PRESIDENTS

Location: Covarrubias Adobe, 711 Santa Barbara St., Santa Barbara

Mailing Address: P.O. Box 1303, Santa Barbara, CA 93116-1303 Area code (805)

Board of Directors 1992

Beatrice Mohr McGrath	<i>President</i>	967-8954
Jayne Craven Caldwell	<i>First Vice President Programs</i>	684-5038
Al Hardy	<i>Second Vice President Membership</i>	736-9637
Howard Menzel	<i>Treasurer</i>	967-6778
Gorden Corbaley Burney	<i>Recording Secretary</i>	969-6008
Michel Cooper Nellis	<i>Corresponding Secretary</i>	687-6190
Janice Gibson Cloud	<i>Parliamentarian</i>	965-7423
Doris Batchelder Crawford	<i>Librarian</i>	962-3040
J. Newton Blanchard	<i>Director at Large</i>	688-4582
Edwin G. Storr	<i>Director at Large</i>	969-9895
Sandra Nemechek Strickland	<i>Director at Large</i>	969-0770

Carol Roth 1972-73

Harry R. Glen 1974-75

Selma Bankhead West* 1975-76

Carlton M. Smith 1977

Mary Ellen Galbraith 1978

Harry Titus 1979

Bette Gorrell Kot 1980

Emily Perry Thies 1981

Harry Titus 1982

Norman E. Scofield 1983

Doreen Cook Dullea 1984

Janice Gibson Cloud 1985-86

Ken Mathewson 1987-88

Purpose: Established in 1972, the Santa Barbara County Genealogical Society became incorporated as a non-profit organization in 1986. Its aim is to promote genealogy by providing assistance and educational opportunities for those who are interested in pursuing their family history.

Membership: Benefits include TREE TIPS (monthly newsletter) and ANCESTORS WEST (quarterly).

Active (individual) - \$15 Family (husband & wife) - \$20 Friend - \$25
Donor - \$50 Patron - \$100

Meetings: Emanuel Lutheran Church, 3721 Modoc Road, Santa Barbara

Regular monthly meetings are held on the second Saturday of each month except August. Meetings begin at 10:30 a.m. and are preceded by sessions for beginners starting at 9:30 a.m.

Publications: ANCESTORS WEST *Editor,* Virginia McGraw Paddock 969-5158
Assistant Editor, Marilyn Appling Owen 962-7984
Artwork and Design, Cheryl Fitzsimmons Jensen 969-4974

TREE TIPS *Editor,* Diane Stubblefield Sylvester 967-1742

ANCESTORS WEST is published quarterly in Spring, Summer, Fall and Winter. As available, current and back issues are \$3 each plus postage. Library subscription to ANCESTORS WEST is \$10 per year.

Articles of family history or historical nature are solicited and accepted as space permits. If materials are to be returned, include a self-addressed, stamped envelope. Copying from ANCESTORS WEST for other publications is by permission of Santa Barbara County Genealogical Society. Abstracting with credit is permitted. Our staff is voluntary and cannot check the accuracy of material submitted for publication, or accept responsibility for errors. The Editorial Committee reserves the right to edit copy submitted.

*Deceased

President's Message

For years, we have dreamed of our own entrance into our very own library. The dream is here and a portion is depicted for those who have not yet seen our new home. But the word is out and attendance is up. Our handsome sign was designed by Gary Jensen, husband of Cheryl, a member, and handcarved on both sides by Jack Pierce, husband of Alyce and father of Ken, who are also members. We are justly proud.

Activities have increased and the new routine is settling in. We continue to need volunteer workers who can help us with both regular and intermittent tasks. Along with the satisfying increase in hours goes the need for more help. If you can give any hours, even on a one-time basis, call Zanita at 967-7706, or Doris Crawford, Librarian, at 962-3040.

Our Open House on April 5 was a huge success for which we can thank Sandy Strickland, and Maggie Munro of the Historical Society. There has been so much positive feedback from those who attended.

The year speeds by and we are closing in on another big event, celebration of our 20th anniversary in November. Sandy will be our coordinator again, so we can be sure the event will be a grand success. If you didn't make the April Open House, try to attend the November affair. We'll announce the date later.

Beatrice Mc Grath

+ + + + +

THE GERMAN EMPIRE 1871-1918

THE GERMAN EMPIRE 1871-1918

POMMERANIANS ONE AND ALL

By Marjorie Kleinschmidt, SBCGS member

When I tell people that I am a Pommeranian the puzzled amazement on their faces tells me that they are picturing a small dog with long silky hair, pointy ears and a bushy tail curved over its back. Of course, they are right, and so am I. Both the dogs and my ancestors are named for the same land. Back in the middle ages German shepherders living on the south coast of the Baltic imported dogs from Finland to use in their work. Later English traders took home some of the runts from the litter and proceeded to breed the little pet dogs we know as Pomeranians today.

The land of my ancestors is a piece of lowland along the southern coast of the Baltic stretching from the Vistula River to the Elbe, roughly 75 miles wide. In prehistoric times it was settled by Germanic tribes. By the third century A D the Germans had been replaced by Slavic people, who called themselves "Wends", that is, "dwellers in flat land". The eastern portion was known as Pommern (by the sea) and the western as Luetzen. At first leaders of individual clans vied with each other for power until, finally, one family, the Greifen, became strong enough to unite the land under one rule. Their coat of arms was a red griffen.

Ancestors of mine may have come to Pommern with the merchants of the Hanseatic League in thirteenth and fourteenth centuries or they may not have arrived until Fredrick the Great asked for Colonists to help renew a land devastated by wars. Whether they came early or late, they helped to shape the land and the land moulded them to be Pommeranians.

OUTLINE OF POMMERANIAN HISTORY

- B.C.
1000-100 Germanic tribes settle in northern and central Europe.
- A.D. 9 German victory at Teutenburg Forest halts Roman efforts to colonize beyond the Rhine.
- 370 Germanic people begin mass infiltration of the Roman Empire.
- 481-511 Clovis of the Franks defeats scattered tribes and establishes a united state.
- 6th Century After the migration westward of the Germanic tribes, Slavs move into the Baltic area from the Vistula to the Elbe, among them Pommeranians, Sorbs and Polanians.
- 800, Dec 25 Charlemagne, King of the Franks, is crowned Holy Roman Emperor of the German people by Pope Leo III.
- 1123 Duke Wartislaw of Pommern acknowledged Boleslaw III of Poland as overlord and pledges to adopt Christianity. Boleslaw dies 1138 and Pommern is free again.
- 1150 German merchants establish trading posts on the Baltic and bring in German peasants and burghers to establish the cities and cultivate the land. German monasteries are established and they also bring in peasants to begin land cultivation.
- 1152-1190 Reign of Frederich Barbarossa, Holy Roman Emperor.

- 1176 Bishop's See established at Camin. German nobles and knights join the Bishop at his Court.
- 1181 Frederick acknowledges Bogeslaw I as Duke of Pommern, a vasaal of the Empire.
- 1234-89 34 German cities are established by the Hansa: Stralsund, Stettin, Greifswald, Stargard, Kolberg, Koslin, Camin and others.
- 1300- Stolp, Rugenwalde, Schwale, Lauenburg and Butow are founded. The great time of the brick builders. The mendicant monks, Franciscans, Augustinians and Dominicans arrive.
- 1348 Emperor Charles IV grants Reichsfreiheit (the right to be subject to the Emperor only) to the Duchy of Pommern.
- 1410 Erich II of Pommern joins Poland in fighting the Teutonic Knights at Tannenburg Forest.
- 1417 The Bishop of Camin is acknowledged as an Independent Prince of the Empire. The Duke of Pommern received a bill of enfeoffment from the Emperor.
- 1464-78 Bogeslaw X comes into power and unites all of Pommern as a fief of Brandenburg.
- 1493 Treaty of Pyritz lifts vassalage of Pommern to Brandenburg. Pommern independent.
- 1523 Duke Bogeslaw X dies. His sons George I and Barnim IX share the throne.
Lutheran teachings introduced. Monks desert the cloisters. People revolt against the church.
- 1584 Plattdeutsch Bible is published by Hans Witte.
- 1600 Peasants in general in bad condition.
- 1618-48 Thirty Years War - Doesn't affect Pommern until 1626.
1626/1635 Swedish/Polish War of Succession. Sigismund III Vasa of Poland has his eye on the Swedish throne. Gustavus Adolphus uses this as a pretext to take an army to Pommern to fight the Poles. Sigismund brings in Wallenstein with his Imperial troops to fight the Swedes. Swedes, Poles and Imperials ravage Pommern.
- 1627 Wallenstein, commander of the Emperor's army, forces Pommern to accept billeting of ten regiments. Stralsund secedes and resists Wallenstein and makes an alliance with Gustavus Adofus of Sweden.
- 1630 Gustavus Adolphus lands on Island of Usedom. Forces Bogeslaw into a treaty. Frees Pommern of Imperial troops.
- 1637 Bogeslaw XIV of Pommern dies without an heir. According to his Will, Brandenburg was to inherit Pommern, but Sweden claimed Pommern as payment for his help to the Protestants in the Thirty Years War. Brandenburg was not strong enough to contest. Sweden remains in power.
- 1648 Peace of Munster. Pommern is divided: Sweden gets Vorpommern and Stettin, and Brandenburg East Pommern and the Bishopric of Camin.
- 1655 Charles X of Sweden starts war with Russia and uses Pommern for forming and deploying troops.
- 1657 Treaty of Bromberg cedes Lauenburg and Butow to Brandenburg.
- 1674 Swedes invade Brandenburg at the instigation of Louis XIV of France. Battle of Fehrbellin.
- 1675-77 Friedrich Wilhelm of Brandenburg, the Great Elector, conquers Swedish Vorpommern and Stettin.
- 1679 Treaty of St. Germain gives all conquered territory back to Sweden.

- 1685-1750 Johann Sebastian Bach
- 1685-1759 George Friedrich Handel
- 1711 Saxons, Poles, Russians, and Danes settle in Swedish Pommern.
- 1713-1719 Siege of Stettin. The Swedes yield. Prussia receives the city and the territory between the Oder and Peene. Charles XII of Sweden, who had been in Turkey trying to get the Turks to fight Russia, returns and tries to retake the lost territory. According to the Peace of Stockholm, Sweden must definitely relinquish Mittelpommern as far as the Peene.
- 1713-1740 Reign of Frederick William I.
- 1729 Future Czarina of Russia, Catherine the Great, is born in Stettin (d 1796).
- 1733 War of Polish Succession begins. Conscription begins in Prussia.
- 1740-1786 Reign of Frederick the Great.
- 1757-1762 Seven Years War. Russian troops attack East Pommern. After the war Fredrick the Great strives to rebuild the devastated country; calls for settlers from Mecklenberg, Saxony, Swabia and the Palatinate to come to Pommern. He founds more than 159 villages with more than 26,000 colonists and introduces potato culture.
- 1770-1827 Ludwig von Beethoven
- 1772-1795 Poland partitioned among Russia, Austria and Prussia.
- 1775-1783 American Revolution. England hires 29,000 German mercenaries to fight in America.
- 1789 French Revolution began.
- 1795 Third partition of Poland.
- 1799 Napoleon Bonapart establishes himself as First Consul.
- 1804 Napoleon proclaimed Emperor.
- 1803-1815 Napoleonic Wars
- 1806 Napoleon compels Emperor Francis I of Austria to renounce his title and position, bringing the Holy Roman Empire of the German Nation to an end.
- 1806 Prussia defeated at the Battle of Jena and Auerstadt. Hordes of refugees flee through Pommern toward the east before Napoleon's troops, among them Queen Louise of Prussia. Peace of Posen.
- 1807 Kolberg besieged by the French. French victory at Friedland. The Peace of Tilsit. The City of Stettin is forced to support a French garrison.
- 1812 Napoleon invades Russia.
- 1813-1815 Prussia rallies German States to rise and drive the French from German soil of Liberation.
- Dec 1813 Stettin is surrounded by Prussian and Russian troops and cleared of the French.
- Jan 1815 The Congress of Vienna - Swedish Pommern goes to Prussia for 3½ million Taler.
- Apr 1815 The Province of Pommern is established with 26 Kreisen and 3 Regierungsbezierke (Stettin, Koslin and Stralsund).
- Jun 1815 Napoleon's defeat at Waterloo.
- 1816-1831 Johann August Sack, First Lord Lieutenant of Pommern, guides the reconstruction and administration of Pommern.

- 1843 Railroad from Stettin to Berlin completed.
- 1845 Potato blight in Pommern and Ireland.
- 1848 Revolution in various German States.
- 1861-1865 Civil War in the United States.
- 1862 Bismark becomes Prussian Prime Minister.
- 1866 Austro-Prussian War
- 1866-1871 Pommernian II Army Corps takes part in war against Austria and France, resulting in Franco-Prussian War 1870-71.
- 1888-1918 Reign of Kaiser Wilhelm I.
- 1890 Bismark dismissed.
- 1914-1918 World War I; Ex-Czar Nicholas II and family executed; Poles occupy Posen.
- 1919-1934 Weimar Republic
- 1929 World economic crisis.
- 1933-1945 Nazi Regime - Third Reich; Hitler as German Chancellor and granted dictatorial powers; Goering named Prussian Prime Minister of Propoganda; first concentration camps; persecution of Jews, Poles, gypsies; Germans over-run western Poland; USSR invades Poland from the east.
- 1941 Stalin undisputed head of Soviet government; Germans invade Russia; Germany and Italy declare war on United States; World War II.
- 1945 Soviet armies pour through East Prussia, Silesia, Pomerania and Brandenburg, raping, plundering and massacring; 75,000 to 100,000 killed; some 8,000,000 homeless wandering about the provinces near Berlin; "V-E Day" May 8. Poland behind "iron curtain" with Germans having been driven out; Germany divided into East and West Germany; WW II ends.
- 1949 Federal Republic (West Germany) and Democratic Republic (East Germany) established.

+ + + + + + + + + + + +

Information on Pommern may be found in Genealogical Guide to German Ancestors from East Germany and Eastern Europe, published 1984, on pp. 51-57. You may write to the Research Center on Pommern, of the Arbeitsgemeinschaft Ostdeutscher Familienforscher (The Association of East German Genealogists). Write to: Dr. Max Buhn, Ollsener Strasse 24, D-21166, Hansted-Nordheide, Germany. [From Heritage Quest, #37]

+ + + + + + + + + + + +

Germanic Emigrants Register, P. O. Box 1720, D-(W) 2840 Diepholz, Federal Republic of Germany is a new source for locating origins of Germanic emigrants. A large computer database has been established with information that covers the entire former German Empire for the emigration years from 1820-1918.

+ + + + + + + + + + + +

If you write for Hamburg, Germany passenger list information be prepared to wait for information. It may take 9 months for a reply. The address: Historic Emigration Office, c/o Tourist Information in Bieberhaus, Hachmannplatz 1, P. O. Box 102249, D-2000 Hamburg 1.

+ + + + + + + + + + + +

LDS Family History Library has been filming records from Pommern and other nearby areas. Research by correspondence in Poland may soon become a reality, with more favorable political situation.

FROM ADOBE TO ROSE WINDOW

First United Methodist Church, Santa Barbara, California

By Susan Miles Gulbransen

The first protestant preacher came to town riding on a horse in Methodist circuit-rider style. Since the little village of Santa Barbara had been nearly all Roman Catholic under Mexican rule until 1848, there was no protestant worship until statehood in 1850.

The Rev. Adam Bland rode circuit from San Francisco to Los Angeles. He held his first service at the Aguirre adobe, located on the northwest corner of Anacapa and Carrillo streets, in May 1854. If you missed that one, you had to wait until August when he returned for his next quarterly visit.

Gold and the westward movement enticed hoards of people to California in the 1850s and 60s. As more made Santa Barbara home, the demand for ongoing church services brought in the first full-time minister in 1867. The Rev. Ralph Dunlap covered Santa Barbara to Ventura, a job that soon became too great. Within a year, Rev. P. Y. Cool replaced him and ministered to the Santa Barbara area only.

The original First Methodist Church which stood at the corner of De la Vina and De la Guerra streets, dedicated December 8, 1869.

By 1869, they had built a semi-Gothic brick church with a wooden bell tower on the corner of De la Vina and De la Guerra streets. For the next 20 years, this church served the congregation well, although drought and recession problems in the 1870s diminished its numbers.

By 1889, better times had come. Following Santa Barbara's growth directions, new property and a church seating 700 was built at De la Vina and Figueroa. After 28 years of service, a faulty furnace caused a fire which nearly destroyed the building. Rebuilding bigger and better, the Methodists were able to use their church less than seven years before the earthquake hit Santa Barbara early in the morning of June 29, 1925.

In keeping with the new Santa Barbara architectural guidelines after the earthquake, the Methodists under the Rev. Samuel Hughes bought new property for \$35,000 at the corner of Anapamu and Garden streets, which allowed for off-street parking.

Not all was easy for the congregation, though. The city had been devastated by damage and raising additional funds became even more difficult. They worked particularly hard to raise \$4,500 for stained glass windows in the sanctuary. For more than two years, the Methodists met in Alameda Park or the newly finished Santa Barbara High School while a beautiful Spanish Renaissance church took shape. Its first services celebrated Christmas in 1927 for an exhausted but enthusiastic congregation.

Present location, 305 E. Anapamu St.
at Garden St.

Over the years, the names and personalities of ministers like Will M. Hildebrand, Frank C. Matthews, O. Franklin Archer and now Lloyd Saatjian have filled the pulpit and guided its direction. Under them, the building has had a new pipe organ installed, the altar remodeled and walnut wooden paneling added to the sanctuary. The church has also served the greater community through weekly activities like the high school tutorial program or a child care center.

Everyday light streams through the rose stained-glass window in the back of the church. This richly colored light filters through glass etched and patterned with symbols of Christianity. It reminds us of those who have worked to create this architectural beauty while serving the religious and civic communities of Santa Barbara.

[Editor's note: Gulbransen is a Santa Barbara free-lance writer, whose Grandfather, M. C. Miles, was Associate Minister at First Methodist Church during the 1960s.]

NOT ALL IMMIGRANTS REMAINED IN AMERICA

Michael Shapiro in his article "Leaving America" in World Monitor, April 1992, says, "Immigration is supposed to be about moving to America, loving America, and making America home. It is not supposed to be about leaving." "But 10 million of the 30 million immigrants admitted to the United States between 1900 and 1980 did just that." It is judged by those studying migration that the same ratio is true today.

The author says many who come to America return to their homeland because they are disillusioned but return migration does not always mean defeat. For many the plan is to work here until they have enough to return to their homeland whether it is money or skill and, also, when their native land begins to offer brighter prospects it is an invitation to return. He says that most of those fleeing persecution do not return nor do many who find more opportunity and money in America.

Contributed by Frances Ramsay

| NAME | DATE | PARENTS |
|--------------------------|-------------|--------------------------|
| ADAMS, GEORGE QUINCY | 12 OCT 1879 | |
| ALLIBONI? WILLIAM | 19 SEP 1897 | |
| AMES, ALBERT | 19 SEP 1896 | |
| ANDERSON, VINA | 27 AUG 1885 | |
| ARMSTRONG, JOHN E | 14 SEP 1897 | ARMSTRONG, J M & A |
| ARMSTRONG, LOTTIE B | 23 MAY 1897 | |
| ARNE, WM H | 11 SEP 1892 | |
| ARTHUR, CHAS PHILLIPS | 20 SEP 1896 | ARTHUR, JOSEPH & MARY |
| ARTHUR, FRANKLIN CHESTER | 15 MAR 1885 | ARTHUR, J S & MARY C |
| ARTHUR, HARRY JOS | 20 SEP 1896 | |
| ARTHUR, JOHN ROBERT | 15 MAR 1885 | ARTHUR, J S & MARY C |
| BACKUS, CARRIE | 10 JUL 1892 | |
| BACKUS, ETHEL MAY | 08 JUL 1888 | BACKUS, J & EMMA |
| BACKUS, GEO W | 15 JUL 1888 | |
| BACKUS, MARY | 10 JUL 1892 | |
| BACKUS, WADE HAMPTON | 23 MAY 1885 | BACKUS, JAMES & EMMA |
| BACKUS, WARREN HAYS | 23 MAY 1885 | BACKUS, JAMES & EMMA |
| BARBER, ALICE FRISBY | 26 JUN 1870 | BARBER, PETER J & MARY J |
| BARBER, ARTHUR B | 23 AUG 1874 | BARBER, PETER J & MARY |
| BARBER, ELLA FLORENCE | 26 JUN 1870 | BARBER, PETER J & MARY J |
| BARBER, MARY BEATRICE | XX SEP 1879 | BARBER, P J & M J |
| BARBER, SAMUEL | 25 JUN 1871 | BARBER, PETER J & MARY |
| BARBER, SILVIE SYNVIEN | 26 JUN 1870 | BARBER, PETER J & MARY J |
| BARNARD, CYRUS | 08 JUL 1877 | |
| BASHFORD, SILAS | 21 APR 1871 | |
| BATES, DON | 17 MAR 1895 | |
| BATES, LOUISE ESTER | 10 SEP 1893 | |
| BATES, MAY | 08 DEC 1889 | |
| BAYLEY, GEORGE W | 18 APR 1897 | |
| BEALE, R E | 04 MAY 1873 | |
| BEAN, DANIEL HIRENE | 01 SEP 1895 | BEAN, F W & CATHARINE |
| BEAN, EDNA MERCY | 03 JUN 1894 | BEAN, FRED W & CATH. L |
| BEAN, EMILY MAY | 03 JUN 1894 | BEAN, FRED W & CATH. L |
| BEAN, FRED WILLIAM | 29 JAN 1893 | |
| BEAN, IRENE BLANCH | 03 JUN 1894 | BEAN, FRED W & CATH. L |
| BEAN, RAYMOND PERRY | 03 JUN 1894 | BEAN, FRED W & CATH. L |
| BENAFIELD, A E | 16 APR 1873 | |
| BENN, OSCAR A | 26 FEB 1888 | |
| BENTLEY, EDWARD FEW | 08 SEP 1872 | BENTLEY, ROBT & FRANK |
| BISBEE, EMMA | 01 JUN 1889 | |
| BISBY, EMMA | 12 FEB 1882 | |
| BLAND, EMMA BELL | 11 JUL 1888 | BLAND, W S & CLARA J |
| BORNHOFF, GRACE EVELYN | 17 SEP 1893 | BORNHOFF, JOHN & ALICE |
| BORNHOFF, JOHN | 20 SEP 1896 | |
| BOSSETT, MRS NELLIE | 12 JUL 1885 | |
| BOYCE, HARRIET | 05 AUG 1892 | |
| BRAND, MRS ELIZABETH | 20 SEP 1896 | |
| BRETT, HENRY CHARLES | 11 JUN 1893 | BRETT, CHAS F & LOUISA N |
| BRETT, WALDEMAR NELSON | 11 JUN 1893 | BRETT, CHAS F & LOUISA N |
| BROWN, B F | 23 APR 1882 | |
| BROWN, MABEL | 07 JUN 1891 | |
| BROWN, MAUD | 10 JUL 1892 | |
| BURGIN, BABY | 21 AUG 1890 | BURGIN, C W & EMMA |
| BURGIN, CHAS W | 11 SEP 1892 | |
| BUSH, MYRTLE E | 23 MAY 1897 | |

| NAME | DATE | PARENTS |
|---------------------------|-------------|---------------------------|
| BUSH, RAYMOND W | 23 MAY 1897 | |
| BUSH, ROWENA C | 23 MAY 1897 | |
| CARTER, MRS MARY | 08 JUL 1877 | |
| CECIL, FLETCHER | 18 FEB 1877 | |
| CLARK, ELLA ANN | 02 SEP 1888 | CLARK, L M & L J |
| CLIFTON, GEO BUCKINGHAME | 19 OCT 1882 | CLIFTON, GEO W & ANNIE |
| COLEMAN, HARRY S | 18 APR 1897 | |
| COLEMAN, JOHN ELBERT | 19 SEP 1897 | |
| DEGERHOHN, NETTIE R | 18 APR 1897 | |
| DELANEY, RUTH A | 14 OCT 1871 | |
| DEWITT, ANNA HELMA | 18 APR 1897 | |
| DICKOVER, EARL RAY | 09 JUN 1895 | |
| DICKOVER, GRACE LAURA | 18 APR 1897 | |
| DICKOVER, STANLEY RAY | 18 APR 1897 | |
| DILL, EPPIE MAY | 09 SEP 1894 | |
| DOBSON, GEORGE | 19 SEP 1897 | |
| DOUGHTY, MRS REBECA | 28 APR 1870 | |
| DOYLE, HARRY LEE | 06 DEC 1896 | DOYLE, HERBERT & MAUDE |
| DOYLE, MIRIAM ELIZABETH | 22 JAN 1899 | DOYLE, HERB & MAUD LUELLA |
| DRAKE, ETHEL N | 19 SEP 1896 | |
| EATON, LILIAN | 19 SEP 1897 | |
| EDWARDS, W H | 07 MAR 1874 | |
| ELLIS, GRACE MAY | 10 SEP 1893 | |
| EMERSON, EMILY FLORA | 08 APR 1883 | EMERSON, MILLARD & JOSPH. |
| EMERSON, MABLE GERTRUDE | 08 APR 1883 | EMERSON, MILLARD & JOSPH. |
| EMERSON, MILLARD FILLMORE | 04 FEB 1883 | |
| ESSELSTYM, HATTIE | 30 OCT 1898 | |
| ESSELSTYM, JESSIE | 30 OCT 1898 | |
| ESSELSTYM, NELLIE | 30 OCT 1898 | |
| EVANS, EMMA MARY | 14 JUN 1874 | EVANS, ARTHUR J & ALICE |
| EVERETT, ELLA | 13 JUL 1884 | |
| FARNER, CLYDE C | 23 MAY 1897 | |
| FORREYSON, MISS BELL C | 24 JUN 1877 | |
| FOSTER, GEORGE EMORY | 28 APR 1870 | |
| FRABE, HARRY | 03 MAY 1896 | |
| FREDERICK, JOHN V | 01 SEP 1895 | |
| FREDERICK, MARY C | 01 SEP 1895 | |
| GEORGE, CLARENCE EUGENE | 29 JAN 1893 | |
| GEORGE, E S | 11 SEP 1892 | |
| GEORGE, MRS CELIA | 11 SEP 1892 | |
| GEROW, DON CLEVELAND | 09 SEP 1894 | |
| GEROW, MINNIE LEE | 09 SEP 1894 | |
| GIFFORD, ADDIE | 25 JUN 1886 | |
| GILCHREST, MRS LYDIA SALI | 14 AUG 1870 | |
| GOLDEN, HATTIE | 23 AUG 1874 | |
| GOP, MRS MARY E | 06 AUG 1871 | |
| GOSS, CHARLES F | 18 FEB 1877 | |
| GOSS, JOSEPHINE | 23 AUG 1874 | |
| GOSS, MARY | 04 JAN 1874 | |
| GOSS, W F M | 04 JAN 1874 | |
| GOULD, MRS ANNA | 10 JUL 1892 | |
| GOURLEY, MINNIE | 26 JUN 1870 | |
| GOURLEY, PENNIE | 26 JUN 1870 | |
| GRABLE, CHARLES | 18 APR 1897 | |
| GULUND, FRANKIE E | 18 FEB 1877 | |
| GULUND, HATTIE | 18 FEB 1877 | |

| NAME | DATE | PARENTS | NAME | DATE | PARENTS |
|---------------------------|-------------|---------------------------|---------------------------|-------------|-----------------------------|
| GULUND, KATTIE | 18 FEB 1877 | | JAMES, HARROLD LEWIS | 09 JUN 1895 | |
| HABERLITZ, EMMA | 18 APR 1897 | | JAQUETH, BEATRICE ALLAIRE | 20 SEP 1896 | JAQUETH, EDWARD & KATIE |
| HABERLITZ, GOSSIE | 18 APR 1897 | | JAQUITH, HELEN CLEARMAN | 13 AUG 1893 | JAQUITH, E J & KATE D |
| HAMILTON, EMMA | 08 JUL 1877 | | JENKINS, CHARLES MACY | 09 SEP 1894 | |
| HAMILTON, MARY PEARL | 07 AUG 1881 | | JOHNSON, DOROTHY C | 18 APR 1897 | |
| HAMMOND, LOTTIE | 26 JUN 1870 | HAMMOND, WILLIAM A & MARY | JOHNSON, ETHEL A | 20 SEP 1896 | |
| HAMMOND, MISS NELLY W | 30 JAN 1871 | | JOHNSON, JESSIE R? | 19 SEP 1896 | |
| HAMMOND, WILLIAM A | 30 JAN 1871 | | JOHNSON, LOTTIE E | 19 SEP 1896 | |
| HARDY, ALBERT C | 15 DEC 1895 | | JOHNSON, MARGUARITE | 19 SEP 1897 | |
| HARDY, BLANCHE | 18 APR 1897 | | JOHNSON, MRS ABIGAIL | 30 JAN 1871 | |
| HARDY, ETHEL CHARLOTTE | 31 MAR 1895 | | JONES, WARREN S | 05 NOV 1887 | JONES, PETER & NANCY |
| HARDY, MISS CLARA | 12 JUL 1885 | | KEEZER, GRACIE BELL | XX DEC 1882 | KEEZER, J W & NANCY |
| HARDY, WALTER | 17 MAR 1895 | | KELLOG, FREDERICK CRAMER | 18 JUL 1886 | KELLOGG, F E & OLIVE M |
| HARNER, MAUD | 10 JUL 1892 | | KEPPEN, FRANK | 19 SEP 1897 | |
| HARNER, STELLA | 10 JUL 1892 | | KEZER, ARIARY MARIAN | 04 FEB 1882 | KEZER, JOHN W & NANCY |
| HARRINGTON, NORAH L | 23 MAY 1890 | | KEZER, CALLIE WAUGH | 04 FEB 1882 | KEZER, JOHN W & NANCY |
| HARRINGTON, SARAH E | 23 MAY 1890 | | KEZER, IDA RUTH | 25 JUN 1871 | KEZER, JOHN W & NANCY Q |
| HAVENS, CHARLES F | 23 MAY 1897 | | KEZER, OSCAR | 25 JUN 1871 | KEZER, JOHN |
| HAVENS, FRANCIS D | 06 AUG 1871 | | KEZER, ROY VERNAN | 04 MAR 1877 | KEZER, J W & N A |
| HAVENS, MRS MARTH E | 06 AUG 1871 | | KINCAID, MRS MARY M E | 15 AUG 1869 | |
| HAVINS, ALICE JULIA | 20 JUN 1869 | HAVINS, FRANCIS & MARTHA | KIRSTON, LILA MAY | 06 NOV 1898 | KIRSTON, WM E & FLORENCE |
| HAVINS, MARY EMILY | 20 JUN 1869 | HAVINS, FRANCIS & MARTHA | KNIGHTEN, ADDIE MARIA | 30 DEC 1883 | KNIGHTEN, W A & N M |
| HAYWARD, ALFRED WILLIAM | 09 JUN 1895 | | KNIGHTEN, WARREN ASBURY | 22 MAR 1885 | KNIGHTEN, W A & N M |
| HAYWARD, ARTHUR FISHER | 09 JUN 1895 | | LARUE, ALBA | 17 APR 1897 | |
| HAYWARD, CALLIE ROSALYNDE | 20 SEP 1896 | HAYWARD E W & HATTIE B | LAUGHLIN, GRACE ARRIDINE | 30 NOV 1898 | |
| HAYWARD, CHARLES WHEELER | 09 SEP 1894 | | LESLIE, LARIA | 23 MAY 1897 | |
| HAYWARD, EARL GRANT | 09 JUN 1895 | | LEWIS, ADELE | 03 JUN 1897 | |
| HAYWARD, EDNA MARGARET | 20 SEP 1896 | HAYWARD E W & HATTIE B | LILLIE, ELLEN | 19 SEP 1896 | |
| HAYWARD, EDWIN W | 20 SEP 1896 | | LINCOLN, GEORGE H | 13 DEC 1891 | |
| HAYWARD, HATTIE BILLI | 20 SEP 1896 | | LINCOLN, GRACE MAY | 07 JUN 1891 | |
| HAYWARD, JANNETTE M | 20 SEP 1896 | | LINCOLN, WILLIAM HAZEN | 07 JUN 1891 | |
| HAYWARD, JESAMINE V | 11 SEP 1892 | | LINDIG, MABEL | 18 MAR 1898 | |
| HAYWARD, JESSIE B | 20 SEP 1896 | | LITTLEJOHN, HARRIET E | 19 MAY 1889 | |
| HEGLE, OMER MARK | 07 JUN 1891 | | LLOYD, ALVIN O | 17 JUL 1892 | LLOYD, A O & FLORA |
| HELTMAN, CLAYTON C | 17 MAR 1895 | | LOW, ALLEN RUSSEL | 03 APR 1882 | LOW, RUSSEL & MAGGIE |
| HELTMAN, GRACE ELIZ | 01 SEP 1895 | | LOWE, MAGGIE BELL | 01 APR 1883 | LOWE, RUSSEL & MAGGIE |
| HELTMAN, SIDNEY THOMAS | 19 SEP 1896 | | LOWE, SARAH NELLIE | 01 APR 1883 | LOWE, RUSSEL & MAGGIE |
| HELTMAN, WALTER WILLIAM | 09 JUN 1895 | | LUCAS, JULIA | 08 NOV 1871 | |
| HENDERSON, EDWARD DAVID | 06 SEP 1896 | HENDERSON, C D & CARRIE E | LUNKER?, MINNIE M | 15 JUL 1888 | |
| HERRICK, BELLE | 18 APR 1897 | | MACE, FLORENCE | C 1889 | |
| HERRICK, DARCUA? | 10 JUL 1892 | | MARTIN, HARRIETT COOL | 16 JUL 1871 | MARTIN, EDWIN & BELLE |
| HESTER, MELVILLE ANDERSON | 26 APR 1897 | HESTER, J H & DELLA A | MARTIN, JENNIE EMMA | 08 MAY 1870 | MARTIN, EDWARD & BILLIE M |
| HIGGINS, DOUGLAS | 18 APR 1897 | | MARTIN, LANIE JANE | 16 JUL 1871 | MARTIN, PETER P & LAURA ANN |
| HIRSCHE, EMMAN. SYLVESTUS | 23 AUG 1874 | | MARTIN, LEONARD HAWTNOM | 09 APR 1873 | MARTIN, EDWARD & BELLA |
| HITSMITH, WM JENNINGS | 13 MAR 1898 | HITSMITH, C H & LIZZIE M | MARTIN, PETER CLARK | 08 SEP 1872 | MARTIN, PETER P & LAURA A |
| HIXUMBAUGH?, JAMES W | 30 OCT 1898 | | MATINEZ, DANIEL | 25 JUN 1882 | MARTINEZ, H & J BAND |
| HOEL, LIDNEY | 15 DEC 1895 | | MAYDOLE, MABEL FRANCIS | 19 SEP 1897 | |
| HOFFMAN, WILLY OMSTEAD | 03 JUN 1888 | HOFFMAN, W & G L | MCALEB, EDITH MAUDE | 18 APR 1897 | |
| HOLLAND, CLARENCE CLEVLND | 12 NOV 1899 | HOLLAND, WILLIAM & MARTHA | MCCALEB EDITH E | 19 SEP 1896 | |
| HOOVER, CHARLES | 10 JUL 1892 | | MCCALEB EFFIE | 19 SEP 1896 | |
| HOWARD, HARRY WILSON | 11 SEP 1892 | HOWARD, THOMAS & ALICE B | MCCALEB, CHARLES HARVEY | 30 NOV 1898 | |
| HOWARD, IDA MAY | 11 SEP 1892 | HOWARD, THOMAS & ALICE B | MCCALEB, WILLIS D | 23 MAY 1897 | HESTER, J H & DELLA A |
| HOWLAND, LULU R | 07 APR 1895 | | MCCALEB, WM HENRY | 19 SEP 1896 | |
| HUMPHREY, G W | 08 DEC 1889 | | MCDANIEL, FRANK EUGENE | 19 SEP 1896 | |
| HURLBURT, FRANKLIN P | 14 OCT 1871 | | MCDANIEL, LAURA | 19 SEP 1896 | |
| JAMES, ALEXANDEF | 30 NOV 1896 | | MCGRATH, EDITH | 15 JUL 1888 | |

| NAME | DATE | PARENTS | NAME | DATE | PARENTS |
|---------------------------|-------------|---------------------------|---------------------------|-------------|--------------------------|
| MCPHAIL, ARTHUR RAY | 18 JAN 1885 | MCPHAIL, H A C & GRACE E | RICHARDS, LEWIS H L | 10 SEP 1892 | |
| MCPHAIL, CLARENCE DEAN | 12 AUG 1883 | MCPHAIL, H A C & GRACE | RICHARDS, VERNE C | 10 SEP 1892 | |
| MCPHAIL, EDDY | XX JUL 1877 | MCPHAIL, P & M | RICHARDSON, WALTER HAMILT | 30 NOV 1898 | |
| MCPHAIL, GEORGE ALBERT | 17 SEP 1889 | MCPHAIL, A F | RIPLEY, HATTIE N | 18 APR 1897 | |
| MCPHAIL, WILBUR NEAL | 31 OCT 1889 | MCPHAIL, H A C | ROBINSON, CORA IRENE | 16 OCT 1892 | ROBINSON, SAMUEL & C G |
| MENERVA, INA | 01 MAY 1874 | NOT READABLE | ROBINSON, GRACE HORTENCE | 19 JUL 1891 | ROBINSON, S S |
| MERICK, EARL LEIGH | 02 DEC 1883 | MERICK, LOWELLH & ANNIE B | ROBINSON, OLIVERR SAMUEL | 26 JUN 1894 | ROBINSON, SAMUEL & C G |
| MILES, ELLA | 23 APR 1882 | | ROGERS, GERTRUDE SYLVIA | 14 MAY 1886 | ROGERS, H A & SYLVIA S |
| MILES, EMMA | 23 APR 1882 | | ROGERS, MARY J | 14 OCT 1871 | |
| MILES, MISS LAURA | 22 JUN 1884 | | ROGERS, ROSCOE BARBER | 07 JUN 1891 | |
| MILLER, MRS JANE | 14 AUG 1871 | | ROOP, ETHEL | 17 MAR 1895 | |
| MITCHELL, GEO RUSSELL | 08 NOV 1897 | MITCHELL, H J & CLARIBEL | ROOP, WENDELL P | 18 APR 1897 | |
| MITCHELL, LOIS ELIZABETH | 08 NOV 1897 | MITCHELL, H J & CLARIBEL | SAMPLE, ELMER | 07 NOV 1896 | |
| MOORE, INEZ MAE | 24 NOV 1895 | MOORE, F M & CARRIE B | SAMPLE, LURI? | 07 NOV 1896 | |
| MOORE, KARL F | 24 NOV 1895 | MOORE, F M & CARRIE B | SAMPLE, MARY | 20 SEP 1896 | |
| MORRIS, BESSIE | 19 SEP 1897 | | SAMPLE, MATTIE M | 20 SEP 1896 | |
| MORRIS, RALPH | 19 SEP 1897 | | SAMPLE, THEODORE | 07 NOV 1896 | |
| MOYER, ANNIE SOPHIA | 20 APR 1884 | MOYER DANIEL & EMMA | SAVITZ, MARY ELIZABETH | 28 JUL 1871 | JOHNSON, ANDREW & MARY |
| MOYER, DAUL LESTER | 20 SEP 1896 | MOYER, DAUL & EMMA | SAVITZ, MARY EMMA | 08 MAY 1870 | SAVITZ, JOHN & MARY |
| MOYER, EVA | 19 SEP 1896 | | SAVITZ, MRS MARY E | 30 JUL 1871 | |
| MOYER, PAUL RAYMOND | 12 JUN 1898 | MOYER, JOHN L & EVA | SCHLUTTER, IDA HAMMOND | 31 OCT 1869 | |
| MRTURBY?, MARG BETH CARRL | 25 SEP 1898 | MRTURBY?, C A & JESSIE D | SCOTT, CLYDE HANS | 06 FEB 1896 | SCOTT, HANS & MARY ETTA |
| NELSON, FANNIE | 19 SEP 1897 | | SCOTT, ELLEN | 08 JUL 1877 | |
| NELSON, GRETA | 19 SEP 1897 | | SCOTT, ESTHER | 19 SEP 1897 | SCOTT, T E & ADDIE |
| NELSON, WILLIAM | 14 AUG 1871 | | SCOTT, THOMAS E | 19 SEP 1897 | |
| PAUL, DAVID ELI | 13 JUN 1886 | PAUL, MRS S A & SMITH MR | SEVEY, GEORGE | 18 APR 1897 | |
| PAUL, MARY LATICE | 14 AUG 1887 | | SHERMAN, GEO CHRISTIAN | 08 MAY 1870 | |
| PAUL, MRS SARAH ANN | 13 JUN 1886 | ROGERS, H A & SYLVIA S | SHERMAN, MARY EDITH | 17 SEP 1899 | SHERMAN, W S & L M |
| PAUL, STEPHEN ABRAHAM | 13 JUN 1886 | PAUL, MRS S A & SMITH MR | SHERMAN, MRS CECILIA | 06 AUG 1871 | |
| PAUL, TAMSIE CAROLINE | 13 JUN 1886 | PAUL, MRS S A & SMITH MR | SHERMAN, WILLIE? A | 17 SEP 1899 | SHERMAN, W S & L M |
| PAUL, WILLIAM DANIEL | 12 JUN 1898 | PAUL, WM S & MARY LENORA | SHOUP, JACOB G | 14 OCT 1871 | SHOUP, JACOB & MARY |
| PAUL, WILLIAM SMITH | 13 JUN 1886 | PAUL, MRS S A & SMITH MR | SHOUP, MARGARET | 23 AUG 1874 | |
| PEASE, HELEN BELLE | 17 SEP 1889 | | SHRADER, BABY | 18 MAR 1877 | SHRADER, J & S |
| PERRIN, MABLE | 12 OCT 1879 | | SHREWSBERRY, MRS ELLA | 22 JUN 1884 | |
| PHILIP, MAXINE | 19 MAY 1889 | | SIBLEY, WM EDGERTON | 10 AUG 1873 | SIBLEY, ED & ELEANOR B |
| PIKE, CHARLES ALBERT | 07 JUN 1891 | | SMITH, ALICE R | 25 JUN 1886 | |
| PIKE, HAZEL ELLEN | 01 SEP 1895 | PIKE, CHAS C & M A | SMITH, CALVIN JAY | 05 NOV 1876 | SMITH, GEO C & LIZZE M |
| POOL CLARA | 18 APR 1897 | | SMITH, CHAS G | 20 SEP 1896 | |
| POOL, BENNIE | 19 SEP 1897 | | SMITH, EDWARD BENJAMIN | 20 OCT 1899 | SMITH, WM GEO & JENNIE D |
| POUND, LILLY | 10 MAY 1899 | | SMITH, EMMA | 23 MAY 1897 | |
| PRETTY, E H | 13 MAR 1892 | | SMITH, MARGARET E | 19 SEP 1896 | |
| PRETTY, JENNETTE ARCHER | 11 SEP 1892 | PRETTY, E H & M | SMITH, REX ORESTES | 01 SEP 1895 | |
| PRICE, EDITH | 16 JUL 1888 | PRICE, SAML & MARY | SMITH, STEVEN W | 23 MAY 1897 | |
| PRICE, FRANCIS | 11 JUN 1893 | PRICE, S S & MARY | SQUIER, WILLIAM CHARLES | 29 JAN 1893 | |
| PRICE, GRACE MANNING | 16 JUL 1888 | PRICE, SAML & MARY | SQUIFFLET, EDMOND | 11 SEP 1892 | |
| PROBERT, LILLY LAVINIA | 08 NOV 1897 | PROBERT, GEO & LAVINIA | STEELE, LAURA CORDELIA | 07 JUL 1889 | |
| PROBERT, MABEL ELIZABETH | 08 NOV 1897 | PROBERT, GEO & LAVINIA | STEELE, SAMUEL W | 21 MAY 1871 | |
| PYLE, JOSEPH ELBERT | 15 MAR 1885 | PYLE, E M & EMMA C | STEELE, WILLIAM | 23 AUG 1874 | |
| RAY, CLARKIE? | 11 SEP 1892 | | STEGAMANN, AUGUST | 14 AUG 1871 | |
| RAY, GRACE | 11 SEP 1892 | | STEGAMANN, MRS MARY | 15 AUG 1869 | |
| RAY, MAUDE | 20 SEP 1897 | | STEPHENS, LIZZIE | 12 OCT 1879 | |
| RECTOR, ELMER CLEVELAND | 19 JAN 1886 | RECTOR, FRANK & EMMA A | STEVENS, ARTHUR | 19 MAY 1889 | |
| REYEU, CHAS JACOB | 08 SEP 1872 | REYEU, JNO W & NANCY | STEVENS, BESSIE | 19 MAY 1889 | |
| RHODES, MRS MARY ANN | 14 AUG 1871 | | STEVENS, FLORA MAY | 08 MAY 1870 | STEVENS, JAS H & ANN G |
| RICE, MISS ADA | 25 NOV 1884 | | STEVENS, MISS FLORA M | 14 AUG 1871 | |
| RICE, EDNA ANN | 16 JUL 1871 | RICE, JOSEPH A & PLUMA E | STEVENSON, CHARLES M | 30 OCT 1898 | |

| NAMES | DATE | PARENTS | MINISTERS AND DATE OF APPOINTMENT |
|---------------------------|-------------|---------------------------|-----------------------------------|
| STEVENSON, ROBERTA MAY | 30 OCT 1898 | | |
| STOCKING, CLYDE HARRY | 20 SEP 1896 | STOCKING, FRANK G & ANNA | |
| STOCKING, FRANK G | 20 SEP 1896 | | |
| STOCKING, IVA OLIVE | 20 SEP 1896 | | |
| STODDARD, ALLIE | 31 MAY 1891 | STODDARD, S H | 1867 R. R. Dunlap |
| STODDARD, HARRY L | 11 SEP 1892 | | 1868 P. Y. Cool |
| STONE, MRS MARIA J | 30 JUL 1871 | | 1871 Robert Bentley |
| STRINGFIELD, MRS MINA | 22 JUN 1884 | | 1876 Stephen Bowers |
| STRUBLE, ZORA M | 23 MAY 1897 | | 1877 A. H. Tevis |
| STRUGFIELD, (UNREADABLE) | 01 JAN 1888 | STRUGFIELD, ALFRED & M | 1878 Charles Shilling |
| STRUGFIELD, BERTHA | 01 JAN 1888 | STRUGFIELD, ALFRED & M | 1879 F. D. Bovard |
| STUBER, ROSA PAULINE | 08 NOV 1897 | STUBER, EMIL & FRANCES | 1880 J. A. VanAnda |
| STUBER, WALTER EUGENE | 08 NOV 1897 | STUBER, EMIL & FRANCES | 1881 T. S. Urenn |
| TAYLOR, ELEN | 23 APR 1882 | | 1883 W. A. Knighten |
| TAYLOR, EVELYN MAY | 30 MAR 1890 | | 1886 S. W. Brown |
| TAYLOR, FLORENCE LOLO | 08 JUL 1888 | TAYLOR, J C & FANNIE | 1887 T. E. Robinson |
| TEVIN, EDITH MAY | 23 AUG 1874 | | 1888 E. W. Caswell |
| TROMPSON, MARK | 20 SEP 1896 | | 1890 S. W. Brown |
| TROMPSON, MAUD S | 19 SEP 1896 | | 1891 F. M. Larkin |
| TORREYSON, ISABELLE C | 24 JUN 1877 | TORREYSON, W D & S | 1892 T. C. Miller |
| TRACE, MINNIE ELDORA | 20 SEP 1896 | | 1895 C. A. Westenberg |
| TRACE, MISS LINA AUGUSTA | 13 JUL 1884 | | 1899 B. C. Cory |
| TRAGUE, GEO LEE | 20 SEP 1896 | TRAGUE, THOMAS & MOLLY | 1901 S. J. Carroll |
| UREN, WALTER HAVEN | 22 MAY 1883 | UREN, THOMAS S & F F | 1903 A. Inwood |
| VANCE, JAMES EDWARD | 13 JUL 1884 | | 1905 R. L. Bruce |
| VANDEBURGH, JOHN FRANK | 30 JUL 1899 | VANDEBURGH, F S & N H | 1908 P. P. Carroll |
| VASQUES, ADRIANO | 25 JUN 1882 | | 1910 H. W. White |
| VASQUES, ESTELA | 25 JUN 1882 | | 1914 C. B. Dalton |
| VASQUES, EVA | 25 JUN 1882 | | 1917 W. M. Jeffers |
| VASQUES, JUAN | 25 JUN 1882 | | 1918 A. J. Hughes |
| VASQUES, RICARDO | 25 JUN 1882 | | 1922 J. W. Neely |
| VIEBAHN, FRED | 09 SEP 1894 | | 1923 Samuel Hughes |
| VIEBALIN?, FRANK | 06 SEP 1891 | | 1928 L. A. Ferris |
| WASHBURN, NELLIE | 18 APR 1897 | | 1931 D. S. Ford |
| WEAKES, RUBY H | 13 MAY 1888 | WEAKES, THOMAS & ALICE | 1932 Ralph W. Lee |
| WEITSMITH?, EARL ZIEMANN | 12 NOV 1899 | WEITSMITH?, CHAS & LIZZIE | 1937 J. W. Ashley |
| WEYL, ROSE ESTHER | 07 MAR 1886 | WEYL, SAMUEL J & GEORGIA | 1943 R. K. Swenerton |
| WHITFORD, QUEENIE ELENOR | 18 APR 1897 | | 1949 Will M. Hildebrand |
| WHITNEY, NELLIE M | 01 FEB 1898 | | 1956 Frank C. Matthews |
| WHITNEY, CECIL A | 02 FEB 1898 | WHITNEY, A W & NELLIE | 1965 Ralph B. Johnson |
| WHITNEY, WALTER LICKNOR | 15 JUL 1889 | WHITNEY, E J | 1971 Donald R. Locher |
| WILLARD, ESTHER LOO | 17 SEP 1889 | | 1977 Robert B. Weirbach |
| WILLARD, IDA BELLE | 17 SEP 1889 | | 1984 George D. Walter |
| WILLIAMS, VERNA MAY | 01 SEP 1895 | | 1989 Lloyd Saatjian |
| WOOLMAN, ARTHUR E | 20 SEP 1896 | | |
| YOUNG, ROSA | 19 MAY 1889 | | |
| YOUNG, ROSA | 08 DEC 1889 | | |
| ZUCKWEILER, JENNIE D | 23 MAY 1897 | | |
| ZUCKWEILER, MARTHA | 19 SEP 1897 | | |
| ZUCKWEILER, MARTHA REBEC | 26 APR 1897 | ZUCKWEILER, E A & M | |
| ZUCKWEILER, WALTER EDWARD | 26 APR 1897 | ZUCKWEILER, E A & M | |

CIVIL WAR VETERANS - A source of Civil War veterans records is RARE Collector, T. K. Kennedy, P.O. Box 355, Braddock Heights, MD 21702, which has the surgical reports on both Union and Confederate veterans.
 [From: "Nuggets From Paradise" via the "Valley Genealogist" 12:4]

NORTH COUNTY NEWS

Greta and Al Hardy

A step back in time takes us to 8 December 1787 in the Lompoc Valley to a place called Algsacupi by the local Indians where Fr. Fermin Francisco de Lasuen is dedicating the site chosen for Mission La Purisima. Today there are still some ruins of the original mission at 500 South F Street in Lompoc.

And so "En la Iglesia de esta Mision de la Purisima e Inmaculada Concepcion de Maria Santisima, Nuestra Señora, Madre de Dios" was established. In addition to the friendly Indians, the Valley of the Rio Santa Rosa (Santa Ynez River today) was a rich and fertile land. Because the weather was bad and with no place to stay Fr. Lasuen along with his party returned to Mission Santa Barbara.

To reach this point in time, ten years of planning and constant confrontation with the civil and military authorities had been endured by Fr. Junipero Serra and his successor as Father-President of the California Missions, Fr. Fermin Francisco de Lasuen.

Fr. Serra and Governor Felipe de Neve were in agreement as to the importance of establishing three missions along the Santa Barbara Channel coast. The southern most, San Buenaventura, was founded in 1782. The remaining two, Santa Barbara and La Purisima were delayed because of disagreement over who was to furnish the initial supplies needed to found a mission. Fr. Serra did not live to see the completion of the Santa Barbara and La Purisima missions.

It was not until after the rainy season in March 1788 that construction of more permanent buildings were started. Soldiers and workers arrived from the Presidio of Santa Barbara to help with the construction. All travellers were accompanied by three or four soldiers whenever they ventured forth from areas of habitation.

On 10 April 1788 Fr. Lasuen returned to the Lompoc Valley along with first permanent missionaries, Fr. Vincente Fuster and Fr. Jose Arroita. La Purisima was at last a reality. Fr. Lasuen wrote in the books of baptisms, births, and deaths, "...Founded in the plain of the Rio Santa Rosa in the site known to the natives as Algsacupi, at the expense of the Catholic King of Spain and its Possessions, Don Carlos III (whom God protect) by the religious of the Apostolic College of the Propagation of the Faith of San Fernando de Mexico, to whom His Majesty confided the conversion and administration of the whole of New California..."

The first baptism in the church was on Sunday, 10 May 1788. The first marriage occurred the same day. By the end of 1788 Fr. Fuster and Fr. Arroita had recorded 95 baptisms, 25 marriages and no deaths. The first burial occurred on 14 February 1789.

Within three years of the founding of La Purisima on 8 December 1787, a tile-roofed quadrangle was completed, built in stockade-style, and plastered with mud. Between 1800-1802 the structure was gradually rebuilt with more permanent walls of adobe.

The year 1800 saw the mission with 961 Indian residents, 1600 head of cattle, 4000 sheep, 250 horses, and 36 mules. The agriculture products consisted of wheat, corn, and beans.

The mission continued to prosper and grow in the spiritual as well as the temporal order until 21 December 1812 when two earthquakes and a natural dam broke, the mission was destroyed beyond repair. The earthquakes were followed by heavy rains that further prevented recovery of anything. The physical condition of the mission made the finding of a new site a necessity. After looking at possible locations in the valley, a new site was chosen in the mouth of La Canada de los Berros (the Canyon of the Watercress). This was across the Santa Ines River about four miles northeast of the destroyed mission. The site protected the mission from the prevailing sea breezes and was directly on the Camino Real. The old mission was inaccessible by travellers when the winter rains caused the river to rise and at times overflow its banks. This wouldn't happen at the new location.

The padres and neophytes immediately started constructing the new mission. After the experience of the earthquakes it was decided to build the mission in a line of buildings instead of the standard closed square. The padres felt it would be easier to evacuate this straight line arrangement in case of another earthquake. Construction was completed in 1815 and included space for the padres living quarters, an office, guest rooms, dining room, store, and a small chapel

In 1816 workshops and quarters were completed with space for soldiers quarters. The workshops had room for eight looms for weaving woolen blankets and cotton material for clothing. With the exception of the initial supplies, the mission was expected to be self sustaining.

The excellent water distribution system was improved with the addition of a central fountain and two lavanderias (washing and rinsing basins). La Purisima had reached the pinnacle of its good times. The year was 1817.

Starting in 1818 all the good work of La Purisima started to fall apart. The on going Hidalgo revolt in Mexico stopped all salaries, both of the missionaries and the soldiers. All help from Spain and Mexico ceased. The missions were left to survive as best they could. To further complicate matters the military demanded and received support from the missions to make up for their losses. This caused discontent among the Indians as they lost many of the things that they had become used to. In addition, the soldiers took to mistreating the Indians who they had not particularly liked from the beginning.

On 21 February 1824 the Indians of the three Santa Barbara missions, Santa Ines, Santa Barbara, and La Purisima, revolted. Success for the Indians only occurred at La Purisima. The revolt was over when, on 22 February, the soldiers sent from Santa Barbara to quell the revolt ran out of powder for their weapons. During negotiations the soldiers and their families, of La Purisima, were held hostage for a time before they were allowed to go to Mission Santa Ines. The Government in Monterey was outraged. They dispatched a troop of soldiers to deal with the Indians. Travel conditions being what they were in 1824, it took the soldiers a month to reach La Purisima. After

maneuvering to surround the mission, the main force advanced on the front of the mission. After about two and one-half hours the Indians surrendered. Lt Jose Maria Estrada, commander of the troops from Monterey, and Captain de la Guerra, commander of the soldiers from Santa Barbara, who arrived to late for the "battle", decreed punishment which sentenced seven Indians to death; the four ringleaders to ten years in the presidio (Santa Barbara ?) and perpetual exile from California. Eight others received eight years imprisonment.

During the next ten years the Indian population maintained a steady decrease. Those that remained labored, without compensation, for the military. In 1834 Governor Jose Figueroa decreed the secularization of the missions. This placed the missions under civil rather than religious administration.

The resident padres "retired" to Mission Santa Ines, about 25 miles to the east. From that time until La Purisima was abandoned, the padres from Santa Ines made only occasional visits. Religious services were held in the La Purisima Chapel as late as 1835 and occasional baptisms and funerals were held until the early part of 1850.

After nine years of secularization the missions were returned to the Franciscans on 29 March 1843. Two years later the church sold La Purisima to John Temple of Los Angeles on 4 March 1845 for \$1100.

Although the main residence building remained in relatively good condition the other buildings fell into ruin. Over the years it was used to shelter sheep and cattle, to house a blacksmith's shop, and for a time, even a part was used as a saloon.

On 24 January 1874, President Ulysses S. Grant signed a document in Washington, DC that restored La Purisima to the church. The mission continued to decay with no effort being made to restore the mission. La Purisima was in truth abandoned by the church.

Around 1880 a fire damaged the roof and the main residence building became a stable and a storage area. Souvenir hunters were soon taking roof and old floor tiles. In 1904 the remaining tiles were removed from the roof to alleviate a safety hazard.

Over the next three decades the site was slowly covered with silt and drifting sand, and eventually the only reminders of the past were an occasional section of wall, some shapeless mounds of brown adobe overgrown with weeds and brush, and nine of the original 18 white columns. The State of California acquired possession of La Purisima in 1930. Only one other mission was acquired by the state. In 1934 the Civilian Conservation Corps was assigned the task of restoring the ruins of La Purisima to it's old glory.

That is another story for another time.

SBCGS Library Hours: Tuesday, Thursday & Friday 10 AM - 3 PM
Sunday 1 - 4 PM

SELECTED BIBLIOGRAPHY

- Fr. Zephyrin Engelhardt, *Mision La Concepcion Purisima*, Santa Barbara 1932
- Joseph H. Engbeck, Jr., *La Purisima Mission*, California Department of Parks and Recreation 1970
- Mildred Marguerita Dart, *The History of Lompoc Valley*, University of California, Berkeley 1937
- Editors of Sunset Magazine, *The California Missions*, Menlo Park
- Mesgr Francis J. Weber, *Our Lady's Mission*, Archbishopric of Los Angeles 1981
- Conversation with mission docent George Bowman
-

FRANCISCANS STATIONED AT LA PURISIMA

- Fr. Vicente Fuster, 8 April 1788 - 15 August 1789
- Fr. Jose Arroita, 8 April 1788 - 21 June 1796
- Fr. Cristobal Oramas, 28 December 1789 - 2 November 1792
- Fr. Jose Antonio Calzada, 22 Nov 1792 - 4 July 1796
- Fr. Gregorio Fernandez, 22 May 1796 - 21 September 1805
- Fr. Francisco X. Uria, 2 October 1797 - 26 July 1798
- Fr. Jose Antonio Calzada, 2 September, 1798 - 25 August 1804
- Fr. Jose de Miguel, 10 September 1803
- Fr. Mariano Payeras, 3 November 1804 - 28 April 1823
- Fr. Juan Cabot, 31 October 1805
- Fr. Geronimo Boscana, 10 December 1806 - 5 May 1811
- Fr. Antonio Ripoll, 14 September 1812 - 1 May 1815
- Fr. Luis y Taboada, 1 June 1815 - 29 October 1817
- Fr. Roman Ulibarri, 15 October 1818 - 3 July 1819
- Fr. Jose Sanchez, 2 July 1820 - 28 November 1821
- Fr. Antonio Rodriguez, 2 March 1821 - 20 September 1824
- Fr. Marcos Antonio de Vitoria, 18 December 1824 - 19 June 1835
- Fr. Felipe Arroyo de la Cuesta, 23 September 1834 - 30 March 1836
- Fr. Jose Joaquin Jimeno, 10 January 1836
-

SUFFIXES TO GERMAN SURNAMES often contain clues to the regional origin of the surnames:

| | |
|------------|----------------------------|
| "bach" | from southwest Germany |
| "burg" | from throughout Germany |
| "haus" | from Westphalia |
| "ecke" | from Hesse and Thuringia |
| "ingen" | from Baden and Wurttenburg |
| "reuth" | from Bavaria |
| "ski, zje" | from East Pomerania |
| "inske" | from Upper Silesia |

[From: Nanaimo Family History Society, Spring, 1992]

New in the SBCGS Library
Doris Batchelder Crawford

GENERAL

- American & British Genealogy & Heraldry/ compiled by P. William Filby
(1970) * 929.6 D6 FIL
- American Militia in the Frontier Wars, 1790-1796/ by Murtie June Clark (1990)
973.4 M2 CLA
- American Silversmiths & Their Marks/ by Stephen G. C. Ensko (1937)
739.237 ENS
- Atlantic Bridge to Germany, Vol. III, Bavaria/ by Charles M. Hall (1978)**
943.3 HAL
As above, Vol. II, Hessen, Rheinland-Pfalz (1976) 943.4 HAL **
As above, Vol. V. Schleswig-Holstein, Hamburg, Bremen, (1978)**
943.5 D27 HAL
- Atlas of the American Revolution/ edited by Kenneth Nebenzohl (1974)*
912.73 NEB
- Biographical Encyclopedia of the United States, Vol. I - V. , (1968)
1969* 929 US V. I-V
- Cite Your Sources/ by Richard S. Lackey (1980)* 929 D28 LAC
- DAR Library Catalogue (1982) 929.1 DAR V.I
- Elements of Style/ by William Strunk, Jr. & E. B. White (1979)*
929 D28 STR
- Encyclopedia of American Quaker Genealogy, New York-Long Island, Vol. III/
by William Wade Hinshaw (1940) 1991 929.3 HIN V.III
- Family Records/ by Ashworth P. Burke (1897) 1965* 929.72 BUR
- The Fathers of the Towns, Leadership & Community Structure in 18th Century
New England/ by Edward M. Cook, Jr. (1976) 974 E3 COO
- Genealogical Abstracts of the Revolutionary War Pension Files, Vol. I: A-E/
abstracted by Virgil D. White (1990) 973.3 M2 WHI V. I
As above, Vol. II:F-M 973.3 M2 WHI V.II
- Genealogical Guide & Atlas of Silesia/ by Otto K. Kowallis (1976)
943.14 KOW
- Genealogical Guide to the Early Settlers of America With a Brief History of
Those of the First Generation/ by Henry Whittemore (1967)
974 D3 WHI
- Genealogical Research, Vol. 2/ edited by Kenn Stryker-Rodda (1971)*
973.D27 STR
- Genealogy as Pastime & Profession / by Donald Lines Jacobus, (1968)*
929.1 D27 JAC
- Germans to America. List of Passengers Arriving at U.S. Ports/ edited by
Ira A. Glazier & P. William Filby (1991)
Vol. 19: Jan 1867-Aug 1867
Vol. 20: Aug 1867-May 1868
Vol. 21: May 1868-Sept 1868
Vol. 22: Oct 1868-Sept 1869 943 W3 GLA V.

History of Education in the Middle West/ by Timothy L. Smith (1978)**
 977 SMI
 How to Publish & Market Your Family History/ by Carl Boyer, 3rd (1987)*
 929 D28 BOY
 An Index to Some of the Records of the Southern States/ by E. Kay Kirkham
 (1979)* 975 V2 KIR
 Marriage Notices 1785-1794 for the Whole United States/ by Charles Knowles
 Bolton (1960)** 973.3 BOL
 Red Book. American State, County, & Town Sources/ by Alice Eicholz. Revised
 Edition (1992) 929 EIC
 Shaking Your Family Tree/ by Ralph J. Crandall (1986)* 929.1 D27 CRA
 Unlocking the Secrets in Old Photographs/ by Karen Frisch-Ripley (1991)
 770 FRI
 Webster's New 20th Century Dictionary of the English Language (1955) Vol. I, II
 Donated by Jim Wells 423 WEB

UNITED STATES

ALABAMA-Alabama Notes, Vol. I, II/ compiled by Flora D. England (1977)
 976.1 ENG
 CALIFORNIA-California Gold Rush. Diary of Charles H. Harvey, Feb. 12- Nov. 12,
 1852 (1983)** 979.402 HAR
 Southwest Blue Book/ edited by Gloria Berry Duthie (1977)
 978 DUT 1977
 CONNECTICUT-Yale University, Obituary Record of Graduates Deceased During
 Year Ending July 1, 1946* 974.6 D3 YAL
 IDAHO-Idaho Territory. Federal Population Schedules & Mortality Schedules
 1870 (1973) 979.6 IDA
 ILLINOIS-The French, The Indians & George Rogers Clark in the Illinois Country/
 by Indiana Historical Society (1977)** 977.3 IND
 INDIANA-Contest for Empire, 1500-1775/ edited by J. B. Elliott (1975)**
 977 ELL
 Indiana Stonecarver. The Story of Thomas R. Reading/ by Ann Nolan & Keith
 A. Buckley (1984)** 977.2 NOL
 Personal Recollections of Harrison Burns/ by the Indiana Historical
 Society (1907) 1975** 977.2 BUR
 Pioneer Ancestors of Members of the Society of Indiana Pioneers/ compiled
 by Ruth Dorrel (1983)** 977.2 DOR
 Portraits & Painters of the Governors of Indiana, 1800-1978/ by Wilbur D.
 Peat (1978)** 977.2 PEA
 This Land of Ours. The Acquisition & Deposition of the Public Domains/
 Indiana Historical Society (1978)** 977 IND
 KENTUCKY=Master Index, Virginia Surveys & Grants, 1774-1791/ compiled by
 Joan E. Brookes-Smith (1976) 976.9 R2 BRO
 MAINE-Dubros Times. Selected Depositions of Maine Revolutionary War Veterans/
 edited by Sylvia J. Sherman (1975) 974.1 SHE
 Piscataqua Pioneers, 1623-1775/ compiled by Dallas Wylie Prugh (1969)
 974.1 D3 PRU
 MASSACHUSETTS-Builders of the Bay Colony/ by Samuel Eliot Morrison (1984)*
 974.4 H2 MOR

- A Country in Revolution, Essex County at the Dawning of Independence/ by Ronald N. Tagney (1975) 974.4 Essex H2 TAG
- Essex County, Massachusetts, Probate Index, 1638-1840. Vol I, II/ transcribed by Melinde Lutz Sanborn* 974.4 Essex P2 Index
- Guide to 1930 Massachusetts/ Federal Writers' Project (1937) 1983 974.4 E6 WPA
- Harvard College, Class of 1892, Fiftieth Anniversary 1942
- Donated by Bernice Hall 974.4 HAR
- Massachusetts Heraldica/ by Beatrice Kenyon (1968)* 974.4 D6 KEN
- Puritan Village, The Formation of a New England Town/ by Sumner Chilton Pcwell (1963) 1965* 974.4 Middlesex H2 POW
- Red Sunday/ by Francis W. Cronan (1965) 1987 974.4 Essex H2 CRO
- A Reference Guide to Salem, 1630/ by City of Salem (1959)* 974.4 Essex E6 SAL
- The Story of the Pilgrim Fathers/ by Edward Arber (1897)* 974.48 ARB
- Winthrop's Journal, History of New England, 1630-1649, Vol. I, II (1908)* 974.4 D3 WIN V.I,II
- NEW HAMPSHIRE-The Early Marriages of Strafford County, New Hampshire, 1630-1850/ by Robert S. Canney, 2 volumes 974.2 CAN
- Early New Hampshire, Vol. I, 1600-1789, 1791-1799/ by Ronalds Vern Jackson (1980) 974.2 X2 JAC
- New Hampshire Town Names & Whence They Came/ by Elmer Munson Hunt (1970)* 974.2 E2 HUN
- Probate Records of New Hampshire, Vol.2:1718-1740, State Series V.32* (1914) 1989 974.2 NEW V.II,1,2
- Probate Records of New Hampshire, Vol.3:1741-1749, State Series V.33* (1915) 1989 974.2 NEW V.3.1,2
- Probate Records of New Hampshire, Vol.7:1760-1763, State Series V.37* (1939) 1990 974.2 NEW V.7
- Probate Records of New Hampshire, Vol.8:1764-1767, State Series V.38* (1940) 1990 974.2 NEW V. 8
- NEW JERSEY-Index of the Official Register of the Officers & Men of New Jersey in the Revolutionary War/ by the New Jersey Historical Record Survey (1941) 1989 974.9 NEW
- NEW YORK-The Mohawk Valley, Its Legends & Its History/ by W. Max Reid (1902)* 974.74 H2 REI
- NORTH CAROLINA-North & South Carolina Marriage Records from the Earliest Colonial Days to the Civil War/ compiled by William Montgomery Clemens (1927) 1981 975.6 CLE
- PENNSYLVANIA- Baptisms & Burials from the Records of Christ Church, Philadelphia, 1709-1760/ compiled by Charles R. Hildeburn (1982)** 974.8 K2 HIL
- Biographical History of Lancaster County/ by Alex Harris (1872) 1989 974.8 HAR
- Genealogical Data Relating to the German Settlers of Pennsylvania & Adjacent Territory/ by Edward W. Hocker (1980)** 974.8 HOC
- German Church Records of Westmoreland Co., Pennsylvania, 1772-1791/ by Paul William Ruff (1979)** 974.881 RUF

- The German Immigration into Pennsylvania Through the Port of Philadelphia, 1700-1775, and The Redemptioners/ by Frank Ried Diffenderffer (1979)* *
974.8 DIF
- Guide to Genealogical & Historical Research in Pennsylvania, 1985 Supplement/
Hoenstine Rental Library 974.8 HOE
- Guide to the Published Archives of Pennsylvania Covering the 138 Volumes of
Colonial Records & Pennsylvania Archives Series I - IX/ by Henry Howard
Eddy (1949)* 974.8 A3 Index EDD
- History of the Insurrection in the Four Western Counties of Pennsylvania/
by William Findley (1984)** 974.88 FIN
- History of the Little Cove, Franklin County, Pennsylvania/ by Harry E. Fore-
man (1967)** 974.8 Franklin H2 FOR
- Marriages & Deaths from Weekly Newspapers, 1818-1865, Westmoreland County,
Pennsylvania/ by Della Reagan Fischer (1977)** 974.8 FIS
- The Monongohela of Old/ by James Veech (1858) 1975** 974.884 VEE
- Old and New Monongahela/ by John S. Van Voorhies (1974)**
974.8 Washington H2 VAN
- Old Westmoreland, A History of Western Pennsylvania During the Revolution/
by Edgar Hassler (1900)** 974.88 HAS
- The Pennsylvania-Germans in the Revolutionary War, 1775-1783/ by Henry Mel-
chior Muhlenberg Richards, (1978)** 974.8 RIC
- Westmoreland County Naturalization Records, 1802-1852/ compiled by William
L. Iscrupe (1978)** 974.8 Westmoreland
P4 ISC
- SOUTH CAROLINA-see North Carolina above
- TEXAS-Memorial & Biographical History of Johnson County, Texas (1892) 1985
Donated by Zanita Marvin 976.4 HUD
- Migration into East Texas, 1835-1860/ by Barnes F. Lathrop (1949)*
976.4 W2 LAT
- Texas Scholastic, 1854-1855. State Census of School Children/ by Gifford
White (1991) 976.4 WHI
- VERMONT-The Bennington Center Cemetery in Old Bennington
In Reference File, "Vermont" 974.3 Bennington V3
- Gazeteer of Vermont Heritage/ by David Maunsell (1966)
974.3 E5 MAU
- Markers & Tablets Located In or Near Vermont Which Commemorate Historiccal
Events & Men in Revolutionary Days in Vermont/ by Vermont Society SAR
(1953) 974.3 E6 SAR
- VIRGINIA-Early Marriages, Wills, & Some Revolutionary War Records, Bote-
tourt County, Virginia/ by Anne Lowry Worrell (1958) 1980
975.5 Botetourt V2 WOR
- William Byrd's Histories of the Dividing Line Betwixt Virginia & North
Carolina/ by William Byrd (1967) 975.5 D3 BYR
- The Quit Rents of Virginia, 1704/ compiled by Annie Luarie Smith (1957)
1980** 975.5 R2 SMI
- Marriages & Deaths from Lynchburg, Virginia, Newspapers, 1794-1836/ com-
piled by Lucy Harrison Miller Baber (1980)** 975.567 BAB
- Virginia County Records, Vol.I, Spotsylvania County, 1721-1800/ edited by
William Armstrong Crozier (1978)** 975.536CRO

Virginia Court Records in Southwestern Pennsylvania/ by Boyd Crumrine
 (1974)** 974.88 CRU
 WISCONSIN-Some Pioneer Families, An Index/ edited by Betty Patterson. (1977)
 977.5 V2 Pat Index

GREAT BRITAIN

A Dictionary of British Surnames/ by P. H. Reaney (1958) 1966*
 929.4 REA
 English Ancestry/ by A. R. Wagner (1961)* 942 H2 WAG
 The Family Tree Detective. A Manual fro Analysing & Solving Problems in
 England & Wales, 1538 to the Present Day/ by Colin D. Rogers (1983)*
 942 D27 ROG
 Genealogical Gleanings, Vol. I,II/ by Henry F. Waters, (1901) 1981**
 942.06 WAT V. I,II
 Genealogical History of Dormant, Abeyant, Forfeited & Extinct Peerages of the
 British Empire/ by Sir Bernard Burke (1883) 1962* 929.72 BUR
 A General Introduction to Domesday/ by Sir Henry Ellis, Vol. I,II, (1823)
 1973** 942.02 ELL V.I,II
 A List of Wills, Administrations, Etc. in the Public Record Office, London,
 England, 12th Century-19th Century (1968)* 942 P2 ENG
 Lives & Times of Our English Ancestors, Vol II/ by Frank Smith (1980)**
 942 SMI
 New Bibliography of British Genealogy with Notes/ by Marion J. Kaminkow
 (1965)* 942 A3 KAM
 Official Baronage of England, 1066-1885/ by James E. Doyle, Vol. I-III*
 929.7 DOY
 Origins of Some Anglo-Norman Families/ by Lewis C. Loyd (1951) 1985**
 942.02 LOY
 References to English Surnames in 1601 & 1602/ by F. K. & S.Hitching (1910)
 1968* 942 K2 HIT
 Wills and Where to FindThem/ compiled by J.S.W. Gibson (1974)
 942 D27 GIB

HERALDRY

Elements of Heraldry/ by William H. Whiteman (1968)* 929.6 D6 WHI
 Heraldry & Heraldry in the Middle Ages/ by Anthony Richard Wagner (1939)
 1960* 926.6 D6 WAG

HUGUENOTS

The Huguenots in France & America/ by Hannah F. Lee (1843) 1973**
 973 K2 LEE
 The Trail of the Huguenots in Europe, the United States, South Africa &
 Canada/ by G. Elmore Reaman (1963) 280 K3 REA

IRELAND

- Emigrants from Ireland, 1847-1852/ by Eilish Ellis (1977)**
941.5 W2 ELL
- A Guide to Irish Churches & Graveyards/ compiled by Brian Mitchell (1990)
941.5 MIT
- A Guide to Irish Parish Registers/ by Brian Mitchell (1988)
941.5 MIT
- If You're a Wee Bit Irish, A Chart of Old Irish Families/ by William P.
O'Duirnin (1978)** 941.5 ODU
- Surnames in Ireland/ by Sir Robert E. Matheson (1909) 1982**
941.5 MAT
- Visitation of Ireland - Ireland Visitations & Heraldry/ edited by Joseph
Jackson Howard & Frederick Arthur Crisp (1973)** 941.5 D5 CRI

SURNAMES

- BABCOCK - See Slade-Babcock below
- BARNWELL - The Story of an American Family/ by Stephen B. Barnwell (1969)**
929.2 BAR
- BRIGGS - A History of Our Family, Briggs, Phillips & Related Families,
Vol. I/ by Richard Dunn (1991) 929.2 BRI
Donated by the Author, a member of our Society
- FISH - Ancestors & Descendants of Simeon Fish, Minuteman of Massachusetts,
New Hampshire, and Pioneer of Lincoln County, Maine/ by Nathan Hale
& Lillian Boynton Hale (1969)* 929.2 FISH Hal
- JOHNSON(SEN) - Marcus & Susanne. The Johnson(sen) Family/ by Andrew N.
Johnson (1965)** 929.2 JOH
- KENNY - Israel Kenny, His Children & Their Families/ by Edwin Wallace Bell
(1944)* 929.2 Kenny Bel
- MOODY - Historic Notes Concerning The Moody Family/ compiled by Herbert A.
(1947)* 929.2 Moody MOO
- MORRISON - Some Descendants of William Morrison, Revolutionary Soldier of
Wells, Lebanon, & Albion, Maine/ by H. S. Morrison n.d.
929.2 Morrison MOR
- NEMECHK - Czech Heritage Families of Nebraska & Kansas/ by Sandra Nemechek
Strickland (1991) 929.2 Nemechek STR
Donated by the Author, a member of our Society
- PHILLIPS - See Briggs above
- PIERCE - Four Generations of the Descendants of Daniel Pierce, a First
Settler of Newbury, Massachusetts/ compiled by Noreen C. Pramberg
(1984)* 929.2 Pierce PRA
- SAMS - The Sams Family of Virginia/ by Crawford F. Sams (1981)**
929.2 SAM
- SLADE - Slade-Babcock Genealogy/ by Carl Boyer, 3rd (1970)*
929.2 SLADE Boy
- STEVENS-STEPHENS - Stevens-Stephens Genealogy & Family History/ compiled by
Clarence Perry Stevens (1968)* 929.2 Stephens STE

WELKER - George Welker, The Miller of New Goshenhoppen. A Genealogy of His Descendants (1697-1956)/ by Kenneth Hillegas Hallman (1956)*

929.2 Welker HAL

WOLTERS - The Atchison Wolters, Being the Six Wolters Siblings, from Ottersum, Holland, Who Came to Atchison, Kansas, and Their Descendants/ by Gilbert F. Wolters (1982)

929.2 WOL

Donated by Susie Thompson

TAPES

Land Measurement, J. Loren Kemper, 14 September 1991

* Gift of the Lilian Mann Fish Estate

** Gift of the Marilyn Oppen Estate

< < < < < < < < < < _____ > > > > > > > > >

QUERIES

QUERIES

QUERIES

QUERIES

QUERIES

PINKERTON JOHNSON Seeking information on ELIZABETH A. PINKERTON b c 1822 Missouri; d 15 June 1895, poss. Fredericktown, Madison Co, MO; married EDWARD ALBERT JOHNSON b 18 Dec 1818, poss Fredericktown, Madison Co MO. Their issue: JAMES MORGAN (1841), CHARLES W (1843), JOSEPH (1845), HENRY C (1847), EDWARD ALBERT (1849), AMANDA JANE (1851), MARY ANN (1853), THOMAS E. (1856); lived in Perry Co MO & Fredericktown, Madison Co MO.

BEAN ROBBINS Need information on ADELAIDE "ADDIE" MARGARET BEAN b 4 July 1863, NY; d 17 Mar 1943 Whittier, Los Angeles Co CA, dau of English speaking Father (born in Canada) and mother born in NY; ADDIE mar WILLIAM STANLEY ROBBINS b Dec 1859, Indianapolis, Marion Co IN; d 31 Aug 1910 Indianapolis, Marion co IN. Their issue: WILMA ROBBINS, EDWARD S. ROBBINS. Family lived in Indiana, Chicago IL, Marshalltown, Iowa, Pasadena, CA; religion, Christian Scientist.

CHRISTINE KLUKKERT, 1616 Hillcrest Rd, Santa Barbara, CA 93103-1843

DIMICK DIMMICK DYMMOKE DIMOCK DIMMOCK Interested in receiving any genealogical information concerning the descendants of THOMAS DIMICK of Barnstable, MA. Am in the process of developing a genealogy of his American descendants. Have information to share.

ALAN R. DIMICK, MD, 2761 11th Avenue, South, Birmingham, AL 355205

MURRAY Seeking information on REBECCA MURRAY in Santa Barbara County from 1929 to present. Married to PEMBROKE BRUCE MURRAY. Need names of any children or any other information about the family.

EDWIN R. MURRAY, 9600 East Side Rd., Ukiah, CA 95482-9616

HINDS MOODY Seek relatives & descendants of HOMER HINDS b 14 Sep 1900 and MERCER HINDS b 13 Sep 1898, both of Falls Co TX, sons of THOMAS HINDS & FLORA ELIZABETH MOODY. Brothers married sisters.

SHIRLEY HINDS DUSEK, 3632 Morrow, Waco, TX 76710

AHNENTAFEL
of
THEODORE JAMES DENNISTON
188 Brandon Drive
Goleta, CA 93117
4 March 1992

| | | Birth | | Death | |
|-----|-----|--------------------------|---------|-------|------------|
| I | 1. | Theodore James DENNISTON | 1924 | WI | |
| II | 2. | Minot Reynolds DENNISTON | 1892 | NY | 1971 WI |
| | 3. | Marie Louise MATTHES | 1894 | WI | |
| III | 4. | John DENNISTON | 1865 | NY | 1918 NY |
| | 5. | Mary Ellen CUTTS | 1868 | NY | 1894 NY |
| | 6. | Gustav Heinrich MATTHES | 1864 | KSA | 1956 WI |
| | 7. | Adele HAUSER | 1871 | HU | 1938 WI |
| IV | 8. | Eli R. DENNISTON | 1832 | NY | 1914 NY |
| | 9. | Catherine E. DOLSON | 1836 | NY | 1914 NY |
| | 10. | Samuel Griffiths CUTTS | 1832 | ENG | 1895 NY |
| | 11. | Mary Lydia | 1846 | NY | 1886 NY |
| | 12. | Heinrich August MATTHES | 1810 | KSA | 1889 WI |
| | 13. | Marie MEISEL | | GER | GER |
| | 14. | Max HAUSER | 1833 | HU | 1913 WI |
| | 15. | Katherina WEISS | 1847 | HU | 1925 WI |
| V | 16. | Eli DENNISTON | 1797 | NY | 1884 NY |
| | 17. | Maidla CROFOOT | 1803 | NY | 1876 NY |
| | 18. | Charles M. DOLSON | ca 1812 | NY | ca 1858 IL |
| | 19. | Elizabeth | 1813 | NY | |
| | 20. | Francis CUTTS | 1808 | ENG | 1875 NY |
| | 21. | Mary Elizabeth | 1808 | ENG | 1874 NY |
| | 24. | Johann Christoff MATTHES | ca 1790 | KSA | GER |
| | 28. | Philip HAUSER | ca 1812 | OES | |
| | 30. | David WEISS | ca 1822 | HU | |
| | 31. | Theresa GRUENFELD | 1821 | HU | 1897 WI |
| VI | 32. | John DENNISTON | 1759 | NY | 1832 NY |
| | 33. | Phoebe REYNOLDS | 1768 | NY | 1801 NY |
| | 34. | Ebenezer CROFOOT | 1777 | CT | 1828 CT |
| | 35. | Sarah GREGORY | 1777 | CT | 1812 CT |
| | 36. | Frederick DOLSON | 1790 | NY | 1863 NY |
| | 37. | Margaret WILSON | 1787 | NY | |
| | 40. | Job CUTTS | 1783 | ENG | 1805 ENG |
| | 41. | Hannah DICKSON | | ENG | |
| | 63. | Fanny | | | |
| VII | 64. | Hugh DENNISTON | 1710 | IRL | 1785 NY |
| | 65. | Rachel VAN VALKENBURG | 1739 | NY | NY |
| | 68. | Joseph CROFOOT | 1752 | CT | 1831 CT |
| | 69. | Esther ST. JOHN | 1756 | CT | 1838 CT |
| | 70. | Elias GREGORY | 1750 | CT | 1842 CT |

| | | | | | |
|------|------|----------------------------------|---------|-----|------------|
| | 71. | Elizabeth RAYMOND | 1760 | CT | 1846 CT |
| | 72. | James DOLSON | | | |
| | 73. | Elinor CARPENTER | | | |
| | 80. | Francis CUTTS | ca 1760 | ENG | |
| | 81. | Betty BARROW | 1764 | ENG | |
| VIII | 128. | Alexander DENNISTON | ca 1670 | SCT | |
| | 130. | Jacobus VAN VALKENBURG | 1705 | NY | |
| | 131. | Margrita RETTELIEF | 1706 | NY | |
| | 136. | Ebenezer CROFOOT | 1730 | CT | 1812 CT |
| | 137. | Sarah ST. JOHN | 1733 | CT | 1773 CT |
| | 138. | Daniel ST. JOHN | 1716 | CT | 1802 CT |
| | 139. | Mary | | | 1806 |
| | 140. | Matthew GREGORY II | ca 1711 | CT | 1756 CT |
| | 141. | Rebecca | | | |
| | 142. | Seth RAYMOND | 1739 | CT | |
| | 144. | James DOLSON | | | |
| | 145. | Phoebe MEEKER | 1740 | | 1808 |
| | 162. | John BARROW | | ENG | |
| | 163. | Rebecca HILL | | ENG | |
| IX | 260. | Isaac VAN VALKENBURG | 1686 | NY | |
| | 261. | Lydia VAN SLYCK | | | |
| | 262. | Jan RADCLIFF | | | |
| | 263. | Rachel L. VAN VALKENBURG | | | |
| | 272. | Joseph CROFOOT | 1704 | CT | |
| | 273. | Lydia CANFIELD | 1706 | CT | 1794 CT |
| | 274. | Jacob ST. JOHN | | | ca 1777 CT |
| | 275. | Experience REED | 1700 | CT | |
| | 276. | Daniel ST. JOHN | 1693 | CT | 1757 CT |
| | 277. | Grace SHERMAN | 1676 | CT | |
| | 280. | Matthew GREGORY I | 1680 | CT | 1777 CT |
| | 281. | Hannah KEELER | ca 1687 | | 1767 CT |
| | 284. | Benjamin RAYMOND | 1709 | CT | |
| | 285. | Rebecca | | | |
| | 288. | Isaac DOLSON | 1707 | NY | 1766 NY |
| | 289. | Marytie HESSIE | | | |
| X | 520. | Jochem Lambertse VAN VALKENBURG | 1646 | NY | |
| | 521. | Eva Hendrickse VROMAN | | | |
| | 522. | Jacques Corneliese VAN SLYCK | | | |
| | 523. | Margarita RYCKMAN | | | |
| | 544. | Daniel CROFOOT | 1669 | MA | 1706 CT |
| | 545. | Mrs. Phoebe LYON | | | |
| | 546. | Ebenezer CANFIELD | 1670 | CT | 1715 CT |
| | 547. | Mary HENDRICK | | | ca 1712 CT |
| | 548. | Ebenezer ST. JOHN | ca 1660 | CT | 1724 CT |
| | 549. | Elizabeth COMSTOCK | 1674 | | |
| | 550. | John REED | | | |
| | 551. | Elizabeth TUTTLE | 1666 | CT | |
| | 552. | Ebenezer ST. JOHN (same as 548) | ca 1660 | CT | 1724 CT |
| | 553. | Elizabeth COMSTOCK (same as 549) | 1674 | | |
| | 554. | Samuel SHERMAN | 1641 | CT | 1718 CT |
| | 555. | Mary TITHERTON | | | |

| | | | | | |
|-------|------------------------------|---------|-----|----------|----|
| 560. | Jachin GREGORY | ca 1642 | CT | 1698 | CT |
| 561. | Mary | | | | |
| 562. | John KEELER | 1668 | CT | | |
| 563. | Mehitabel ROCKWELL | | | | |
| 568. | Thomas RAYMOND | ca 1678 | CT | | |
| 569. | Sarah ANDREWS | | | | |
| 576. | Teunis DOLSON | 1664 | | 1766 | |
| 577. | Sarah VERMILYE | 1696 | | | |
| XI | | | | | |
| 1040. | Lambert VAN VALKENBURG | 1616 | NL | bef 1697 | NY |
| 1041. | Annetie JACOBS | 1622 | NL | | NY |
| 1042. | Hendrick Meesen VROMAN | | | | |
| 1088. | Joseph CROFOOT | ca 1630 | ENG | 1678 | MA |
| 1089. | Mary HILLIARD | | CT | aft 1680 | |
| 1092. | Samuel CANFIELD | 1845 | CT | 1690 | CT |
| 1093. | Elizabeth MERWIN | 1648 | CT | ca 1711 | CT |
| 1094. | Francis HENDRICK | | | | |
| 1096. | Matthias ST. JOHN | 1630 | ENG | 1728 | CT |
| 1097. | Elizabeth | | | | |
| 1098. | Christopher COMSTOCK | ca 1634 | CT | 1702 | CT |
| 1099. | Hannah PLATT | 1643 | CT | aft 1713 | CT |
| 1100. | John REED | | | | |
| 1101. | ____DERBY | | | | |
| 1102. | John TUTTLE | 1631 | ENG | 1683 | CT |
| 1103. | Katherine LANE | | | | |
| 1108. | Samuel SHERMAN | 1618 | ENG | 1700 | CT |
| 1109. | Sarah MITCHELL | 1621 | ENG | | |
| 1110. | Daniel TITHERTON | | | | |
| 1120. | John GREGORY | ca 1614 | ENG | 1689 | CT |
| 1121. | Sarah | | | | |
| 1124. | Ralph KEELER | | | | |
| 1125. | Sarah WHELPLEY | | | | |
| 1136. | John RAYMOND | | | | |
| 1137. | Mary BETTS | 1646 | CT | | |
| 1138. | Abraham ANDREWS | | | | |
| 1152. | Jan Gerritsen VAN DALSEN | | NL | | |
| 1153. | Gerrit KRAY | | | | |
| XII | | | | | |
| 2080. | Jochem VAN VALKENBURG (prob) | | NL | | |
| 2178. | John HILLIARD | | | 1655 | CT |
| 2179. | Ann | | | ca 1675 | |
| 2184. | Matthew CANFIELD | ca 1618 | ENG | 1673 | NJ |
| 2185. | Sarah TREAT | 1620 | ENG | aft 1673 | NJ |
| 2186. | Miles MERWIN | 1623 | ENG | 1697 | CT |
| 2187. | Elizabeth POWELL | 1630 | ENG | 1664 | CT |
| 2192. | Matthias ST. JOHN | | ENG | 1669 | CT |
| 2196. | William COMSTOCK | ca 1595 | ENG | ca 1683 | CT |
| 2197. | Elizabeth DANIEL | ca 1607 | ENG | aft 1663 | CT |
| 2198. | Richard PLATT | 1604 | ENG | 1684 | CT |
| 2199. | Mary WOOD | 1605 | ENG | 1675 | CT |
| 2204. | William TUTTLE | 1607 | ENG | 1673 | CT |
| 2205. | Elizabeth MATTHEWS | 1608 | ENG | 1684 | CT |
| 2216. | Edmund SHERMAN | ca 1572 | ENG | 1641 | CT |
| 2217. | Joan | | | | |

| | | | | | |
|--------|------------------|----------|-----|----------|-----|
| 2218. | Matthew MITCHELL | | | | |
| 2240. | Henry GREGORY | ca 1585 | ENG | 1655 | CT |
| 2241. | "Goody" | | | 1640 | MA |
| 2272. | Richard RAYMOND | ca 1602 | ENG | 1692 | CT |
| 2273. | Judith | | | | |
| 2274. | Thomas BETTS | | ENG | | |
| 2275. | Mary | | | | |
| XIII | | | | | |
| 4368. | Gregory CANFIELD | | ENG | 1635 | ENG |
| 4370. | Richard TREAT | 1584 | ENG | 1669 | CT |
| 4371. | Alice GAYLORD | 1594 | ENG | aft 1637 | CT |
| 4372. | Gualter MERWIN | ca 1595 | ENG | 1649 | |
| 4373. | Margaret TINKER | ca 1600 | ENG | ca 1625 | ENG |
| 4396. | George PLATT | 1582 | ENG | 1609 | ENG |
| 4397. | Mary | | | | |
| 4398. | John WOOD | 1578 | ENG | 1635 | ENG |
| 4399. | Jane | ca 1582 | ENG | 1649 | ENG |
| 4408. | Simon TUTTLE | ca 1560 | ENG | 1630 | ENG |
| 4409. | Isabel WELLS | ca 1565 | ENG | aft 1634 | |
| 4432. | Edmund SHERMAN | 1548 | ENG | 1600 | ENG |
| 4433. | Ann PALLETTE | | | 1584 | ENG |
| 4480. | John GREGORY | ca 1550 | ENG | aft 1617 | ENG |
| 4481. | Alice | | | 1617 | ENG |
| XIV | | | | | |
| 8736. | Richard CANFIELD | | ENG | 1593 | ENG |
| 8740. | Robert TREAT | | ENG | | ENG |
| 8742. | Hugh GAYLORD | bef 1546 | ENG | 1614 | ENG |
| 8743. | Alice | ca 1550 | ENG | 1628 | ENG |
| 8746. | John TINKER | | | | |
| 8747. | Sarah | | | | |
| 8792. | Simon PLATT | 1530 | ENG | 1594 | ENG |
| 8793. | Elizabeth | ca 1536 | ENG | 1598 | ENG |
| 8818. | John WELLS | ca 1545 | ENG | ca 1617 | ENG |
| 8864. | Henry SHERMAN | 1512 | ENG | 1589 | ENG |
| 8865. | Agnes BUTLER | | | 1580 | ENG |
| 8960. | Thomas GREGORY | ca 1520 | ENG | | |
| 8961. | Dorothy BEESTON | | ENG | | |
| XV | | | | | |
| 17472. | John CANFIELD | | ENG | 1557 | ENG |
| 17480. | Richard TREAT | | | | |
| 17484. | Nicholas GAYLORD | | | 1546 | ENG |
| 17485. | Joan | | | 1572 | ENG |
| 17728. | Henry SHERMAN | ca 1490 | ENG | | ENG |
| 17920. | Hugh GREGORY | ca 1493 | ENG | | |
| 17921. | Mary | | | | |
| 17922. | George BEESTON | | ENG | | |
| XVI | | | | | |
| 32944. | John CANFIELD | | | 1522 | ENG |
| 34960. | William TREAT | | | | |
| 35456. | Thomas SHERMAN | ca 1470 | ENG | 1564 | ENG |
| 35840. | William GREGORY | | ENG | | |
| XVII | | | | | |
| 35841. | Dorothy PARR | | | | |
| 69920. | John TREAT | | | | |

| | | | | |
|-----------|------------------------|-----|---------|------------------|
| 71680. | John GREGORY | ENG | 1483 | ENG |
| 71681. | Joan | | | |
| 71682. | Hugh PARR | ENG | | |
| 71683. | Constance TILDESLEY | ENG | | |
| XVIII | | | | |
| 143360. | William GREGORY | | | |
| 143361. | SPAKEMAN | | | |
| 143364. | Richard PARR | ENG | | |
| 143365. | Elizabeth TRAVERS | ENG | | |
| 143366. | Thomas TILDESLEY | ENG | | |
| XIX | | | | |
| 286720. | William GREGORY | | | |
| 286721. | Maud HIDE | | | |
| 286722. | William SPAKEMAN | | | |
| 286723. | Joan | | | |
| 286728. | Richard PARR | ENG | | |
| 286729. | Emme HULTON | ENG | | |
| 286730. | John TRAVERS | | | |
| XX | | | | |
| 573440. | William GREGORY | | 1434 | ENG |
| 573442. | Thomas HIDE | ENG | | |
| 573456. | Oliver PARR | ENG | | |
| 573457. | Emme TUTHILL | ENG | | |
| 573458. | Roger HULTON | ENG | | |
| 573459. | Katherine HARRINGTON | | | |
| XXI | | | | |
| 1146880. | Robert GREGORY | | ca 1354 | ENG |
| 1146881. | Katherine DE TYLDESLEY | | | |
| 1146884. | Ralph HIDE | | | |
| 1146912. | Richard PARR | | | |
| 1146913. | Ellen WORSLEY | ENG | | |
| 1146914. | William TUTHILL | ENG | | |
| 1146918. | Sir James HARRINGTON | ENG | | |
| XXII | | | | |
| 2293760. | Hugh GREGORY | ENG | | |
| 2293762. | Thurston DE TYLDESLEY | | | |
| 2293826. | Richard WORSLEY | ENG | | |
| XXIII | | | | |
| 4587524. | Richard DE TYLDESLEY | | | |
| 4587525. | Margaret DE WORSELEY | | | |
| 4587652. | Robert WORSLEY | ENG | | |
| XXIV | | | | |
| 9175050. | Jordan DE WORSELEY | | | |
| 9175304. | Richard WORSLEY | ENG | | |
| XXV | | | | |
| 18350608. | Roger WORSLEY | | ca 1212 | ENG |
| XXVI | | | | |
| 36701216. | Richard WORSLEY | | ca 1175 | ENG bef 1233 ENG |
| XXVII | | | | |
| 73402432. | Elias WORSLEY | | ca 1150 | ENG |

Regional abbreviations are those defined in the *Genealogical Research Directory* (1988 edition) by Keith A. Johnson & Malcolm R. Sainty.

The ABHENTAPPEL submitted above by Theodore (Ted) James Denniston, is the result of his research in locating his ancestors. Ted is seeking information on the 73,402,201 missing links. If you have any of these lines, please contact Ted.

GENEALOGIST'S CODE OF ETHICS

1. That I will treat with the greatest care and respect all public records and library books which may be available for my use.
2. That I will speak with courtesy to all employees of a vital records office or of a public library when requesting to see any vital record or library book, and that when finished with such record or book, I shall express my thanks to the person attending to my requests.
3. That I will not tear, erase, mark or remove any public record or library book, and will refrain from mutilating, defacing or otherwise destroying any part of such public record or library book.
4. That when I have finished viewing any public record or library book, I will return it to the proper or designated place.

Source: Polish Genealogical Society of California, Vol 3 #4, Fall 1991

IT'S "WHO" YOU KNOW
By Peggy M. Singer

We're all familiar with that old expression. "It's not WHAT you know; it's WHO you know. In genealogy the contacts you make may be just as important as they are in business or politics, and often can spell the difference between success or failure.

I've been amazed at the number of people researching their family history who tell me they don't write letters beyond what is necessary to obtain a vital record or a document. A couple of years ago I chaired a committee surveying records in our county that would be of interest to genealogists. I wanted to include a list of genealogies and their owners, but ran into stiff resistance. Several people told me they didn't want their names listed because, "they might get a lot of letters to answer". For me, writing letters has produced a bonanza of information.

One day I saw a query in a genealogy periodical. A woman in San Diego had placed the query and although I had no information about the ancestor she was seeking, her name caught my eye. It was Gump. So was my great grandmother's. I wrote the woman and she answered, telling me that Gump was her married name and she had no information on the family, but her sister-in-law in Nebraska was tracing the Gumps and so she had sent my letter to her. In due time I heard from the sister-in-law. She couldn't find my Sarah Ann Gump among her records, but suggested I write to a man in Ft. Wayne, Indiana. I did and got my whole Gump line and my family was included in the book he was just getting ready to publish.

A few months later, I received a letter from a woman in Kansas City who had seen my name in the Gump book. She turned out to be my second cousin and was able to give me considerable information on my Miller line. We've continued to correspond and, sharing with one another, have worked our way back to a Rev. War soldier.

On my Whitcomb line, information had come down through the family that they were from Pennsylvania. I spent months searching Pennsylvania records. I found Whitcombs aplenty, but could not make a connection to my g.g. grandfather. In another periodical I came upon the name of a woman researching Whitcombs and wrote to her. She couldn't help me, but suggested I write to a man in Billings, Montana. I did. He sent me several pages of information and pointed out that I couldn't be descended from the Pennsylvania branch of the family. He suggested I look at the vital records of Stow, Massachusetts. Sure enough there was the record of my g.g. grandfather's birth, marriage and names of his parents. The man in Billings turned out to be a fountain of information on the Whitcomb family.

The parents of that ancestor, however, disappeared from Massachusetts records about 1800. Another correspondent, with the same line as I, had run into the same stumbling block. It was about a year and a half after our initial correspondence that I received another letter from him. He had found the family in Orleans County, NY and he had not forgotten to share the information with me.

Not every letter is answered. I wrote to a cousin of my husband's in Racine a couple of times, but could not get an answer and so gave up on him. Two years later I got a call from a woman who lived near him and, like me, was looking for information on the Stindle family. She had visited him and he had shown her my letters. She contacted me and between us we were able to put together the family history back to the immigrants.

These, of course, are only a few of my letter writing experiences. I have a file drawer bulging with correspondence.

The best way to make contacts is to join a genealogical society in the area you are researching. Place queries in their newsletter and watch for others researching the same surnames. There are other sources, such as the Ancestor File, now available in many Family History Libraries and the Family Register in the Family History Library in Salt Lake. Don't hesitate to write even if the connection seems a bit obscure and, of course, include a SASE.

Receiving letters from people all over the country has been one of the joys and often, one of the surprises, of genealogy. On almost every family line that I have researched I have, sooner or later, made contact with a person who either had information I needed or who became a valuable ally in my search. I find it just as rewarding when I can help someone else. Don't underrate the value of writing letters. The "WHO" you get to know may save you hours of fruitless search.

#

HINTS TO THE SELF-PUBLISHER

Some self-publishing hints from Heritage Quest #37 by Ethel Jackson Price are worth repeating.

When your manuscript is completed, with publication plans decided, is the time to take prepaid "orders" from family and friends. This method helps offset the cost of publishing and gives an idea of how many books to have printed.

Since January 1, 1978, written work has been legally copyrighted from the moment it's put on paper. Titles cannot be copyrighted. Be sure to place a correctly worded copyright notice on a page at the front of the book. Do not give copies to anyone without the notice. If you forget to include this notice, the manuscript becomes "public domain" and anyone can use it and could even have the copyright registered in their name. Copyrighting is really registering the copyright to provide protection, should authorship be challenged.

Price suggests that if you want to save money, it is perfectly legal to put a single copy of your manuscript into a manila envelope, seal it and mail it to yourself. When it arrives, do NOT open it. Leave it sealed. Put it away somewhere in a safe place. The official postmark on the sealed envelope will provide the date it was written, should there be any question.

The Seed Bed
A Column of Local Sources
 Marilyn Owen

Santa Barbara County Genealogical Society Library

PERIODICALS, continued from last issue

CONNECTICUT

- "Connecticut Ancestry" Stamford Genealogy Soc. 1976; 1984.
- "Connecticut Historical Bulletin" 1977-86.
- "Connecticut Nutmegger" CT Society of Gen. 1968-1991.
- "My Country" Litchfield, CT 1972-73.

CZECHOSLOVAKIA

- "Naše Dějiny" Mag. of Czech Genealogy & Culture 1986-89.
- "Naše Rodena" Newsletter of Czech Genealogical Soc. 1991

DISTRICT OF COLUMBIA

- "DAR Magazine" 1962-64; 1976, 1980-84.
- "National Genealogical Society Newsletter" 1987-91.
- "Journal of the National Archives" 1973; 1974; 1979.

ENGLAND

- "The Banyan Tree" East Yorkshire 1979; 1986-1991.
- "Bristol & Avon Family History Society Journal" 1980-91.
- "The English Genealogist" 1975; 1979; 19j890.
- "Essex Family Historian" 1985-91.
- "Evergreen" Glostershire 1985/86.
- "Family History News & Digest" Gloucester 1978-91.
- "Family Tree Magazine" (for entire country) 1985-1989
- "Genealogists Magazine (Soc. of Genealogists) 1975; 1979-91.
- "Glamorgan Family History Society Journal" Wales 1983-1988.
- "The Greenwood Tree" Somerset & Dorset 1979-91
- "Hampshire Family Historian" 1988-89.
- "Hertfordshire People" 1978-91
- "International Society For British Genealogy & Family History Newsletter" 1981-86.
- "Journal of Manchester & Lancashire Fam. His. Soc. 1990-91
- "Journal of the Oxfordshire Family History Soc." 1990-91.
- "Kent Family History Society Journal" 1982-89.
- "Norfolk Ancestor" Journal of the Norfolk & Norwich Genealogical Society. 1980-83; 1985-86; 1989-91
- "North Middlesex Family History Society" 1979-80; 1983-88.
- "The Following Stream" (Sheffield) 1981
- "Wiltshire Family History Society Quarterly" 1981-1991.

THE SEED BED, SBCGS Periodicals, cont.

FLORIDA

- "Cracker Crumbs" Manasota Genealogical Society 1990-91.
- "Geneagram" Charlotte Co. 1981-1988
- "Jackson Co. Genealogical Society Quarterly" 1988.
- "Keystone Kin" Jefferson Co. Genealogical Soc. 1987; 1988
- "Lachua Co. News" Alachua Co. 1982.
- "Polk Co. Historical Quarterly" 1975-1979.
- "Rota-Gene" (Pub. Sarasota) Rotarian Gen. Research Magazine

GEORGIA

- "Ancestors Unlimited Edition" Clayton Co. 1980-1991.
- "Central Georgia Genealogical Society Quarterly" 1990-1991.
- "Computerized Surname Magazine" (pub. Atlanta) 1989; 1982.
- "Georgia Genealogical Society Quarterly" 1975-1987.
- "Georgia Genealogist" 1978/79.
- "Georgia Community Prestige Magazine" 1960-1968.
- "Georgia Genealogical Magazine" 1972, 1973.
- "Huxford Genealogical Society Magazine" 1984-87.
- "Northwest Georgia Hist. & Gen. Society Quarterly" 1978-83.
- "Southern Genealogists Exchange" (pub. Hampton) 1975; 1979-82

GERMANY

- "Germanic Genealogist" 1974-76; 1979-85.
- "Immigrant Gen. Soc." (German/American Gen.) 1985; 1987-1991.

ILLINOIS

- "Branching Out" St. Clair Co. 1978-81.
- "Central Illinois Genealogical Quarterly" 1975-79; 1989-90.
- "Christian Co. Genealogical Society Newsletter" 1986; 1989-91
- "Circuit Rider" Sangamon Co. Genealogical Society 1979-90
- "Corn silk" Dekalb Co. 1979-1990.
- "Dewitt Co. Genealogical Society Quarterly" 1976-1991.
- "Happy Hunter" Cumberland Co. Genealogical Society 1975; 1976.
- "The Illinois, Iowa, Missouri Searcher" 1978-1991.
- "Illinois State Gen. Soc. Quarterly" 1970; 1976; 1980-82.
- "Knox Co. Genealogical Society Quarterly" 1978-80.
- "The Stalker" Madison Co. Genealogical Society 1982-1991.
- "Saga of So. Illinois" Gen. Soc. of So. IL 1976-77; 1984-88.
- "St Clair Genealogical Society Quarterly" 1979, 1980.
- "The Yellow Jacket" Adams County 1976-1981.

INDIANA

- "Genealogy" Indiana Historical Society 1975-1985
- "The Hoosier Genealogist" 1974-1985
- "Indiana Magazine of History" 1974-75; 1982-83.
- "Indiana Medical History Quarterly" 1981-83.
- "Indiana Military History Journal" 1982, 1983.
- "Lines" Allen Co. Genealogical Society 1976-1990.
- "South Bend Area Genealogical Soc. Quarterly" 1976-1990.

TO BE CONTINUED NEXT ISSUE

PATSY BROCK

[Any book donated to our library relating to family history or genealogy, which is currently in print and available for sale, will be reviewed in ANCESTORS WEST. Please give price and complete ordering information.]

The Ancestry of Samuel Blanchard Ordway, 1844-1916 by Dean Crawford Smith, Edited by Melinda Lutz Sanborn. For further information, contact SBCGS member, Dean Crawford Smith, 215 Moreton Bay Ln #1, Goleta, CA 93117, or NEHGS.

The book is linen bound on acid free paper and has 395 pages, plus 36 pages of index. It also includes a 96 page (plus a 5 page index) Ordway-Smith Supplement. It was published by the New England Historic Genealogical Society, 101 Newbury St., Boston, MA 02116, 1990. A striking feature: charts of the paternal ancestry and of the maternal ancestry of Samuel Blanchard Ordway on the end papers of the front cover. Overleaf is a color reproduction of a portrait of the subject in uniform as Private, First Regiment, New Hampshire. Next is a list of the family lines included in the text followed by a page: IN MEMORY OF MARION ALICE ORDWAY (1897-1972) "A kind and gentle woman".

There is a Table of Contents, a List of Illustrations, a Preface, 11 pages of references, nine page discussion of the Ordways in England followed by 18 pages of English records of Ordways.

The text opens with a 22 page discussion of this family of English Ordways. The direct descent from three generations in England is related before the arrival of James Ordway in New England in Dover 1641/42, shown by his own deposition in 1704/05. From here on the history of this Ordway family, along with numerous lines that come into it, is told in detail. The story is well written in an interesting way with abundant documentation, well integrated into the text. Charts, maps and photographs are so inserted at appropriate places they add a great deal of fact and interest. While it is easy to keep the generations straight, there is no complicated numbering system involved. This genealogy meets the high standards set by Jacobus and other fine genealogists with the excellent source material and scholarly script.

Reviewed by Emily P. Thies

GEDCOM Data Transfer, by David Hawgood MBCS FSG, published by Hawgood Computing Limited, London, England. Available through SBCGS Book Sales, \$6.00. Mail orders add \$1.75 postage and handling.

A 37 page booklet, with three appendices and index, GEDCOM is a method of transferring genealogy. It was initiated by the LDS Church Family History Department. GEDCOM is derived from Genealogical Data COMMunication.

Appendix A lists 30 different genealogical softwares. These packages have different ways of holding information. One package may transfer all or part of its data to a file in the common GEDCOM format. GEDCOM is the link. The other package imports the GEDCOM data to its own structure. GEDCOM includes information about family relationships and is lineage-linked. It has a different structure from any genealogical database. It is an ASCII file avoiding control characters.

Mr. Hawgood says to back up your data before using GEDCOM. He suggests you import (receive) GEDCOM data first into an empty database, check it out, decide if the data is suited to transfer all or selected people from your new database to your main one. The reason is that not all applications work easily. Rather there are "too many quirks and oddities for comfort."

The booklet lists GEDCOM "TAGS", which are four letter abbreviations for data fields. Illustrations are provided of export and import files. It discusses primarily GEDCOM'S use with PAF and IGI.

Continued on next page..

Mr. Hawgood repeats the backup, empty database, and cautious approach, using small files to start, until you can work out the kinks that your own program and your version of GEDCOM create.

This booklet could improve your understanding of how GEDCOM is used. If you have "quirks and oddities", it provides several answers.

Reviewed by James Paddock

Recollections of Lewis Bonnett, Jr. (1778-1850) and the Bonnett Wetzel Families. Edited by Jared C. Lobdell, 1991. Heritage Books, Inc., 1540 E. Pointer Ridge Place, Bowie, Maryland. 121 pages, \$18.00.

The first part of this book is a chronological narrative in Bonnett's words and the second part is the narrative in Lyman Copeland Draper's words as he took it down in 1845. There are four Bonnett to Draper letters and excerpts from letters from Bonnett to William Darby. The appendix is a story of Lewis Wetzell done in 1851, using Draper's information on Wetzell. The book gives a detailed look at the frontier society of early American life that was gone by 1840.

Reviewed by Frances Ramsay

The Records of the Royal Air Force, How to Find the Few, Eunice Wilson. 66 pages, soft cover.

and

World War I Army Ancestry, Norman Holding. 72 pages, soft cover. Both published by: Federation of Family History Societies, c/o The Benson Room, Birmingham and Midland Institute, Margaret Street, Birmingham B3 2BS, England.

Both these books are very specialized but could be of absolute necessity in research. The World War I book is in the second edition. Each leads the researcher on painstakingly detailed routes to information, and along the way explains the resources, and location of the material and offers insight into the subject with vocabulary, technical terms, unit emblems, field maps and a wide variety of correlated information. It would be hard to pick up either book and try to locate information in the midst of it, for the process is important to both authors and they procede step-by-step. The summary of available material, where it is located and how to get to it, is very helpful.

Holding helps the researcher find his ancestor's military unit, warning of pitfalls in records along the way. He provides a very good survey of existing information from the Personnel Records through collections of diaries, monthly reports, stores records, recruitment records and, of course, books.

Wilson's information is similarly thorough and includes that necessary for the RAF, such as field locations, crew listings, the WAAF, other European groups in the RAF and a short section on the 8th US Air Force in the UK. Her book has more illustrations to identify military insignia and samples of records.

Reviewed by Patsy Brock

< < < < <::: > > > >

DID YOU KNOW that by 1830 Santa Barbara population was about 400, with about 60 houses in the town.

The earliest deed recorded was dated 14 February 1835 granted to Octaviano Gutierrez for a parcel of land to be used as a homestead. It consisted of 100 varas* square located between the presidio and the mission. At that time houses were mostly adobe, with stone foundation. Most had tile a tile roof, with the ground as the floor. Timber was scarce. The first house built with wooden flooring was one built by Daniel Hill about 1824.

* 100 varas was a measurement that equaled about 1.75 of an acre.

MARTIN, JESSE O., locomotive engineer, S. P. R. R. Co., res. State st., bet. Montecito and Gutierrez.
 MARTIN, THOS. O., horse trainer, res. Fig Avenue.
 MARTIN, THOS. S., carpenter, res. State st., bet. Haley and Cola.
 MARTINEZ, MRS. JOSEFA, res. Anacapa st., bet. Carrillo and Figueroa.
 MARTINI, JOHN, laborer, res. Chapala st., bet. Quiniotos and Mason.
 MASCOLINI, R., proprietor Ocean View Saloon, No. 1 State st., res. same.
 MASSY, J., book-keeper Palaca Market, res. Chapala st., bet. Ortega and De la Guerra.
 MATHIS & RYAN, contractors and builders, 21 W. Ortega st.
 MATHIS, J. H., (of Mathis & Ryan), res. Stevenson House.
 MAXWELL, T. G., magnetic healer, office and res. 19 E. Anapamu st.
 MAY, MORGAN, res. S. cor. Gray Avenue and Yanouali st.
 MAYDOLE, FRANK E., clerk, with Jordan & Lincoln, res. Figueroa st., bet. Santa Barbara and Anacapa.
 MAZZINI, ANGEL, laborer, res. Cañon Perdido st., bet. Santa Barbara and Garden.
 MAZZINI, ANTONIO, laborer, res. Cañon Perdido st., bet. Santa Barbara and Garden.
 MAZZOLINI, B., gardener, res. E. cor. Cañon Perdido and Chapala sts.
 McARTHUR, PETER, grocery and general merchandise, Haley st., bet. Laguna and Canal, res. same.
 McAULRY, H., book-keeper, res. Cola st., bet. Bath and Castillo.
 McBOUNEX, E., dentist, with Dr. D. B. Lee, res. Victoria st., bet. Quarantina and Nepal.
 McCaffrey, J. J., teamster, res. Anapamu st., bet. Bath and Castillo.
 McCaffrey, THOMAS F., teamster, res. 329 W. Carrillo st.
 McCaled, MRS. MARTHA, res. Castillo st., bet. Haley and Gutierrez.
 McCaled, THOMAS S., ranchero, res. Castillo st., bet. Haley and Gutierrez.
 McCaled, W. H., with S. Darling & Co., res. N. cor. Anacapa and Mason sts.
 McCann, O., carpenter, res. Italian Bakery.
 McCann, O. W., (of Bell & McCann), res. San Marcos Hotel.
 McCARTHY & MURRAY, contractors and builders.
 McCARTHY, CONNELIUS, (of McCarthy & Murray), res. Anacapa st., bet. Ortega and De la Guerra.
 McCAUGHEY, GEORGE, ranchero, res. Gutierrez st., bet. Chapala and State.
 McCABINRY, WILLIAM, ranchero, res. S. cor. San Andres and De la Guerra sts.
 McCaughey, JOHN M., clerk, with Roeder & Ott, res. E. cor. Laguna and Victoria sts.
 McCLEAN, JOHN, plumber, with John Menay, res. Italian Hotel.

McCONNICK, W. W., cabinet maker, with F. H. Knight, res. Islay st., bet. Bath and Castillo.
 McCoy, M., plumber, res. 713 Bath st.
 McCoy, W. J., bandmaster of Channel City Band, res. Haley st., Old Fellows Building.
 McCULLOUGH, DANIEL S., carpenter, res. De la Viña st., bet. Ortega and De la Guerra.
 McCUNE, T. H., M. A., principal of Collegiate School, in Clock Building, State st., res. Chapala st., bet. Victoria and Sola.
 McDANIELS, W. H., carpenter, res. Chapala st., bet. Cañon Perdido and Carrillo.
 McDONAGH, LAWRENCE, book-keeper at Arlington Hotel, res. same.
 McDONNELL, JAMES J., druggist, 531 State st., res. same.
 McDONOUGH, EDWARD, laborer, res. De la Viña st., bet. Gutierrez and Haley.
 McDONOUGH, HENRY, laborer, res. De la Viña st., bet. Gutierrez and Haley.
 McDUFFIE, M. B., capitalist, res. 118 E. Carrillo st.
 McGARVIE, O. P., (of Dimock & McGarvie), res. De la Viña st., bet. Cola and Ortega.
 McILLENON, JOHN, blacksmith, with Hunt, Son & Schuster, res. Figueroa st., bet. Anacapa and Santa Barbara.
 McIKATH, MRS. J. M., res. De la Viña st., bet. Ortega and De la Guerra.
 McGROTH, M., carpenter, res. Ortega House.
 McGINNESS, MISS ELIZABETH, nurse, res. W. cor. Castillo and Micheltorena sts.
 McGuire, MRS. KATE, res. 927 State st.
 McIntyre, WILBUR S., res. Alisos st., bet. Cañon Perdido and Carrillo.
 McKEEVEN, N., tailor, with N. J. Moley, res. Chapala st., bet. De la Guerra and Cañon Perdido.
 McLAUREN, MRS. W. S., res. cor. Anacapa and Arrellaga sts.
 McLAUGHLIN, MISS MAMIE M., teacher, res. Bath st., bet. Figueroa and Anapamu.
 McLEAN, JOHN, driver for S. B. Transfer Co., res. Yanouali st., bet. State and Anacapa.
 McLEAN, W. C., life insurance agent, office Apothecaries Hall, res. 1322 Garden st.
 McMASTER, MRS. ANNIE, res. 209 W. De la Guerra st.
 McMARTIN, J. B., surveyor, with Geo. F. Wright, res. W. cor. Santa Barbara and Gutierrez sts.
 McMICHAEL, JOHN, driver for S. B. Transfer Co., res. 711 Bath st.
 McNEIL, MRS. L., ironer at American Steam Laundry, res. Burton Mound.
 McNEIL, R., plasterer, res. Burton Mound.

DR. F. M. CASAL,

PHYSICIAN and Surgeon. Office and Residence,
E. corner Santa Barbara and Victoria Streets,
Santa Barbara, Calif.

A. M. RUIZ,

PRACTICAL Chemist and Apothecary. Central
Depot for Drugs, Chemicals and Druggists' Sun-
dries. 729 State St., Santa Barbara, Cal.

C. A. STORKE,

ATTORNEY and Counselor-at-Law. Office, 731
State Street, Santa Barbara, Cal.

B. GUTIERREZ,

DRUGGIST. Apothecaries' Hall, cor. State and
Ortega Streets. Prescriptions carefully com-
pounded.

G. B. PARMA,

FRESH Fruits and Nuts, Wines, Liquors, Cigars,
Tobaccos, Groceries and Candies. 725 State
Street, above Ortega.

ALFRED E. PUTNAM,

ATTORNEY and Counselor-at-Law, and Notary
Public. Offices, Apothecaries' Hall, cor. State
and Ortega Sts., Santa Barbara, Cal.

McNULTA, THOS., City Attorney, office 3 and 5 Oreña Block, State
st., res. near the Mission.

McNULTY, DR. J. M., office and residence 1503 Chapala st.

McPAIL, A. F., proprietor Champion Stables res. Garden st., bet.
Victoria and Sola.

McPAIL, H. A. O., real estate dealer, res. De la Guerra st., bet. De la
Viña and Bath.

McPAIL, PETER, salesman of furniture, State st., res. Bradbury
Avenue.

MEAD, AMOS, carpenter, res. Orange Avenue.

MEADEN, MISS DR. ISABELLA M., res. E. cor. Anacapa and Sola sts.

MEAKUM, MISS M., teacher in Hopo District, res. 726 De la Viña st.

MEANY, JOHN, plumber and gasfitter, office Ortega st., bet. State
and Chapala, res. same.

MEANY, W. H., cashier at Arlington Hotel, res. same.

MEARD, RICHARD, brass finisher, res. Cola st., bet. Bath and Castillo.

MEHLEN, JOSEPH, res. 927 Chapala st.

MENASSES, M., boot and shoe dealer, 701 State st., res. Haley st.,
bet. Garden and Laguna.

MENDELSON, J. B., barber, res. Santa Barbara st., bet. De la Guerra
and Cañon Perdido

MENNE, ABRAHAM, laborer, res. Cañon Perdido st., bet. Laguna and
Garden.

MENZER, W., book-keeper for Sherman & Ealand, res. De la Guerra
st., bet. Chapala and De la Viña.

MERTHEW, G. F., clerk, on Stearns' Wharf, res. S. cor. Santa Barbara
and Haley sts.

MEROUX, JOSEPH, stonecutter, res. 424 Chapala st.

MESEROLL, MISS FRANCES E., waiter at Home Restaurant, res. same.

MESICK, J. H., foreman Morning Press, res. Haley st., bet. Bath and
Castillo.

MESTON, ALEX., gardener, res. De la Viña st., bet. Pedregosa and
Mission.

METCALF & CO., grocers and dealers in crockery and glassware,
700 State st.

METCALF, J. F., clerk, with Metcalf & Co., res. Santa Barbara st.,
bet. Micheltorena and Arrellaga.

METCALF, O. D., (of Metcalf & Co.), res. Santa Barbara st., bet.
Micheltorena and Arrellaga.

METCALF, W. B., Cashier Commercial Bank, res. 1215 Laguna st.

METZGER, GEORGE, shoemaker, res. N. cor. Montecito and De la Viña
sts.

METZGER, J. E., proprietor S. B. Business College and Normal
School, res. Carrillo st., bet. State and Anacapa.

METZGER, MRS. J. E., teacher of type-writing and stenography at S.
B. Business College, res. Carrillo st., bet. State and Anacapa.

- METZGER, J. H., (of Upham, Marr & Co.), res. Carrillo st., bet. State and Anacapa.
- MEYER, CHAS., carpenter, res. Leland House.
- MEYER, HENRY, saloon-keeper, res. Haley st., bet. Anacapa and Santa Barbara.
- MEYER, J. F., proprietor of "The Fountain," 822 State st., res. the same.
- MEYER'S RESTAURANT, H. Sampson, proprietor, W. cor. State and De la Guerra sts.
- MEYERS, K., carpenter, res. Santa Barbara st.
- MILES, GEORGE E., carpenter, res. 839 W. Carrillo st.
- MILES, Mrs. W. T., dressmaker, res. Park Hotel.
- MILLEN, ALEX. W., clerk, res. N. cor. Anacapa and Anapamu sts.
- MILLEN, FRANK, clerk, with Chislett & Sons, res. E. cor. Santa Barbara and Ortega sts.
- MILLEN, Mrs. LOANNA, res. E. cor. Santa Barbara and Ortega sts.
- MILLEN, W. I., clerk, with Austin & Trenwith, res. Victoria st., bet. Chapala and De la Viña.
- MILLEN, WM., gardener, res. Islay st., bet. Santa Barbara and Anacapa.
- MILLS, H. B., assistant clerk at San Marcos Hotel, res. Anapamu st., bet. Garden and Santa Barbara.
- MILLSON, HENRY, hackman, res. St. Charles building, State st.
- MINAKER, P. D., blacksmith, with E. J. Jaquith, res. Gray Avenue.
- MINOR, W. H., (of Groig & Co.), res. 1237 State st.
- MINTON, H. M., deputy County Surveyor, (office with Cooper & Dreyfus), res. S. cor. Haley and Anacapa sts.
- MITCHELL, H., drug clerk, with B. Gutierrez, res. State st., bet. Figueroa and Anapamu.
- MITCHELL, HENRY J., barber, res. Ortega House
- MITCHELL, I., barber, 525 State st., res. same
- MITCHELL, Miss MAGGIE, waitress, at Commercial Hotel, res. same.
- MITCHELL, CAPT. THOMAS, proprietor of Mitchell House, 1113 De la Viña st.
- MIX, JAMES, second-hand furniture dealer, Ortega st., bet. State and Chapala, res. Bath st., bet. Gutierrez and Haley.
- MOLBY, N. J., merchant tailor, 622 State st., res. Cota st., bet. De Viña and Bath.
- MONNIER, T. L., stationer and newsdealer, 609 State st., res. Haley st., bet. State and Anacapa.
- MONROE, JAMES, barkeeper at Casino Saloon, res. N. cor. De la Viña and Ortega sts.
- MONTECITO LAND Co., office 601 State st.
- MONTECITO VALLEY WATER Co., office 601 State st.
- MONTGOMERY, RICHARD, conductor S. P. R. R. Co., res. 234 E. Haley st.

MISSES F. & T. AHERN,

MILLINERY, Fancy Goods and Ladies' Furnishing Goods. 639 State Street, Santa Barbara, California.

DEL MONICO RESTAURANT,

Mrs. E. EVERIS, Proprietress - The above Popular Restaurant, centrally located, has recently undergone a thorough renovation, and the new proprietress proposes to surpass her competitors in her line of business. Fresh Eastern Oysters constantly on hand. Private rooms for ladies. Hours, 6 a. m. to 1 a. m. Regular meals, 25c.

C. A. THOMPSON,

ATTORNEY-AT-LAW and Searcher of Records.
723 State Street.

DR. E. W. CROOKS,

HOMOEOPATHIC Physician. Office, Apothecaries' Hall, 639 State St. Office hours, from 11 to 12 a. m., and 2 to 4 p. m.

CEROWICZ & MORELL,

TAILORS, No. 511 State Street, Santa Barbara, Cal. Location: Between Cota and Haley.

M. F. GARCIA,

HAIR-DRESSING Saloon. 525 State St. First-class artists only employed, who will give you the best and most comfortable shave, hair cut or shampoo in the city. Give me a call.

MOONEY, MARTIN, laborer, res. Italian Bakery.
 MOORE, REV. A. D., pastor of Santa Barbara Mission, res. Montecito st., bet. State and Anacapa.
 MOORE & WOLFE, real estate agents, 637 State st.
 MOORE & DODGSON, dentists, 1109 State st.
 MOORE, BUR, clerk, with S. B. Lumber Co., res. on the Mesa.
 MOORE, MRS. O. P., res. City Hall Plaza
 MOORE, MISS O. M., clerk, with Mrs. Hamer, res. Do la Guerra st., bet. Chapala and De la Vina.
 MOORE, FRANK P., teamster, res. S. cor. Gutierrez and Anacapa st.
 MOORE, FRED A., real estate and insurance agent, 708 State st., res. City Hall Plaza.
 MOORE, GEORGE, barkeeper, res. Santa Barbara st., bet. Yanonali and Mason.
 MOORE, MISS HANNAH O., res. 1404 De la Vina st.
 MOORE, DR. H. W., dentist, (of Moore & Doulton), res. W. cor. Chapala and Islay sts.
 MOORE, MISS JANE E., clerk, at Sexton's Floral Depot, res. W. cor. Castillo and Montecito sts.
 MOORE, P. L., manufacturer and dealer in cigars and tobaccos, 625 State st., res. De la Guerra st., bet. Chapala and De la Vina.
 MOORE, MISS RENEEA S., res. 1404 De la Vina st.
 MOORE, S. T., marble cutter and superintendent of cemetery, res. 832 E. Haley st.
 MOORE, T. W., (of Moore and Wolfe), res. 1209 De la Vina st.
 MORAGA, JOSE G., mining capitalist, res. Carrillo st., bet. State and Anacapa.
 MORAGA, MRS. M. M., res. De la Vina st., bet. Gutierrez and Haley.
 MORAGA, VICENTE, laborer, res. Chapala st., bet. Cañon Perdido and De la Guerra.
 MORAN, DAVID, with S. B. Transfer Co., res. Anapamu st., bet. Bath and Castillo.
 MORE, ALEX. S., capitalist, res. San Marcos Hotel.
 MORE, H. C., res. 426 W. De la Guerra st.
 MORE, JOHN P., capitalist, res. 131 E. Arrellaga st.
 MORE, LAWRENCE W., ranchero, res. 426 W. De la Guerra st.
 MORE, THOS. H., ranchero, res. Garden st., bet. Arrellaga and Sola.
 MORELL, M., (of Cerowicz & Morell), res. W. cor. De la Vina and De la Guerra sts.
 MORENO, FRANCISCO L., saddler, with J. M. Forbes, res. Anacapa st., bet. Ortega and De la Guerra.
 MORENO, JACOB, saddler, with J. J. Eddleman, res. Anacapa st., bet. De la Guerra and Cañon Perdido.
 MORANO, JOHN B., grocer, E. cor. Anacapa and Cañon Perdido sts., res. same.
 MORGAN, MRS. A. S., res. E. cor. Sola and De la Vina sts.

MORGAN, J. O., machinist, res. W. cor. Do la Guerra and Rancheria sts.
 MORGAN, J. O., tank builder, res. W. cor. Rancheria and Cañon Perdido sts.
 MORGAN, MISS MYRA, type-writer, at Paul R. Wright's abstract office, res. Montecito.
 MORGAN, R. W., res. Park Hotel.
 MORRIS, CAPTAIN, res. N. cor. Cota and Santa Barbara sts.
 MORRIS, CLEMENT, book-keeper, res. 229 W. Anapamu st.
 MORRIS, JAMES F., res. W. cor. Micheltorena and Garden sts.
 MORRIS HOUSE, (now Stevenson House), W. W. Stevenson, proprietor, 501 and 503 State st.
 MORRIS HOUSE (now Stevenson House) barber shop, Byron T. Rowan, proprietor, 507 State st.
 MORRISON & BOYES, grocers, 923 State st.
 MORRISON, T. H., (of Morrison & Boyes), res. E. cor. Micheltorena and Bath sts.
 MORRISON, MISS ELSIE, res. W. cor. Victoria and Chapala sts.
 MORRISON, MRS. MARY, cook, res. W. cor. Castillo and Micheltorena sts.
 MORRISON, SAMUEL, (of Whitford & Morrison), res. 13 W. Ortega st.
 MORRISON, THOMAS H., capitalist, res. E. cor. Bath and Micheltorena sts.
 MORSE, J. W., wood-work, Cañon Perdido st., bet. State and Chapala, res. Ortega House.
 MORSE, OSCAR, plumber, with John Meany, res. cor. Cañon Perdido and Laguna sts.
 MORTON, MRS. W. N., copyist in Recorder's office, res. Brinkerhoff Avenue.
 MOUTON, DANIEL, laborer, res. 14 Milpas st.
 MOWER, L. H., clerk, with F. H. Knight, res. N. cor. Castillo and Montecito sts.
 MOWER, MRS. M. E., res. N. cor. Castillo and Montecito sts.
 MOYER, DANIEL, janitor and watchman for the banks, res. Burton Mound.
 MULLEN, GEORGE H., upholsterer, with F. H. Knight, res. Bradbury Avenue.
 MULLEN, MRS. H., res. E. cor. Gutierrez and De la Vina sts.
 MULLER, H. H., brewer, E. cor. Gutierrez and De la Vina sts., res. same.
 MUNCH, R., surveyor and civil engineer, office 613 State st.
 MURPHY, ANDREW, tailor, res. Ortega st., bet. Bath and Castillo.
 MURPHY, C. J., clerk, in County Recorder's office, res. Anacapa st., bet. Figueroa and Anapamu.
 MURPHY, DANIEL, teamster, res. Ortega st., bet. Canal and Salsipuedas.

SURNAME INDEX

This Index does not include First United Methodist Church Baptism Records 1869-1900 and List of Ministers; Ahnentafel; 1888 Santa Barbara City Directory.

| | | |
|------------------|------------------|----------------|
| ARCHER, 50 | GULBRANSEN, 49 | PADDOCK, 74 |
| ARROITA, 55, 58 | GUMP, 69 | PAYERAS, 58 |
| BEAN, 65 | GUTIERREZ, 74 | PIERCE, 43 |
| BLAND, 49 | HARDY, 55 | PINKERTON, 65 |
| BONNETT, 74 | HAWGOOD, 73 | PRICE, 70 |
| BOSCANA, 58 | HILDEBRAND, 50 | RAMSAY, 74 |
| BROCK, 73, 74 | HILL, 74 | RIPOLL, 58 |
| CABOT, 58 | HINDS, 65 | ROBBINS, 65 |
| CALZADA, 58 | HOLDING, 74 | RODRIGUEZ, 58 |
| COOL, 49 | HUGHES, 49 | SAATJIAN, 50 |
| CRAWFORD, 59 | JENSEN, 43 | SANBORN, 73 |
| DARBY, 74 | JIMENO, 58 | SANCHEZ, 58 |
| DE LA CUESTA, 58 | JOHNSON, 65 | SERRA, 55 |
| DE LA GUERRA, 57 | KLEINSCHMIDT, 45 | SHAPIRO, 50 |
| DE MIGUEL, 58 | KLUKKERT, 65 | SINGER, 69 |
| DE NEVE, 55 | LASUEN, 55 | SMITH, 73 |
| DE VITORIA, 58 | LOBDELL, 74 | STINDLE, 70 |
| DENNISTON, 66 | MCGRATH, 43 | STRICKLAND, 43 |
| DIMICK, 65 | MATTHEWS, 50 | TABOADA, 58 |
| DRAPER, 74 | MILES, 50 | TEMPLE, 57 |
| DUNLAP, 49 | MILLER, 69 | THIES, 73 |
| DUSEK, 65 | MOODY, 65 | ULIBARRI, 58 |
| ESTRADA, 57 | MUNRO, 43 | URIA, 58 |
| FERNANDEZ, 58 | MURRAY, 65 | WEBER, 43 |
| FIGUEROA, 57 | ORAMAS, 58 | WETZELL, 74 |
| FUSTER, 55, 58 | ORDWAY, 73 | WHITCOMB, 69 |
| GRANT, 57 | OWEN, 71 | WILSON, 74 |

PUBLICATIONS FOR SALE

| | PRICE | P & H |
|--|---------|---------|
| THE SEED BED - A Column of Local Sources, by Marilyn Owen, 46 pp. | \$ 5.00 | \$ 1.25 |
| THE GREAT REGISTER, 1890, Santa Barbara County, CA; Male surnames in the Santa Barbara County Election Dist., 68 pp. | 10.00 | 2.00 |
| THE GREAT REGISTER, 1890, MONO County, CA; Male surnames in the Mono County Election District, 18 pp. | 5.00 | 1.00 |
| THE 1895 SANTA BARBARA CITY DIRECTORY, 90 pp. | 10.00 | 2.50 |
| To order by mail: SBCGS, P. O. Box 1303, Santa Barbara, CA 93116-1303 | | |

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

NON-PROFIT ORGANIZATION
 U.S. Postage Paid
 Santa Barbara, CA
 Permit No. 682

Forwarding & Return
 Postage Guaranteed