

Ancestors WEST

Volume 20, Number 1, Fall 1993

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

IN THIS ISSUE

Santa Barbara's Hottest Day	79
Ahnentafel - Sylvester - No. 73	80
Bull Bands	82
Mullikan Family Records	84
Popular First Names in Germany 1992	87
Automating Federal Patent Records	88
Writing as a Research Tool	89
Church Archives & Repositories in U.S.	91
Epidemics in U.S., 1657-1918	93
Queries	94
Book Reviews	95
Serendipity Genealogist	97
New in the SBCGS Library	98
Santa Barbara City Directory - 1888	109
Index	113

NOTICE;

Our fiscal year now begins August 1. Therefore, this issue of ANCESTORS WEST begins Volume 20. Volume 19 had only two issues, Nos. 1, Spring & No. 2, Summer 1993.

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

PAST PRESIDENTS

Mailing Address: P.O. Box 1303, Santa Barbara, CA 93116-1303

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

Hours: Sunday 1 - 4 PM; Tuesday, Thursday, Friday 10 AM - 3 PM

Carol Roth 1972-73

Harry R. Gien 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

Beatrice Mohr McGrath 1989-92

**Board of Directors
1993**

Carol Fuller Kosai	<i>President</i>	685-1153
Janice Gibson Cloud	<i>First Vice President Programs</i>	965-7423
Marjory Pierce Friestad	<i>Second Vice President Membership</i>	964-0227
Sylvia Bunter Byers	<i>Treasurer</i>	682-4461
Phyllis Shearer Maxwell	<i>Recording Secretary</i>	967-1896
Bernice Joseph Hall	<i>Corresponding Secretary</i>	967-7627
Michel Cooper Nellis	<i>Parliamentarian</i>	964-6688
Doris Batchelder Crawford	<i>Librarian</i>	962-3040
Edwin G. Storr	<i>Director at Large</i>	969-9895
John Fritsche	<i>Director at Large</i>	962-8583

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) - \$17 Family (husband & wife) - \$24 Friend - \$30
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	<i>Editor</i>	
	Beatrice Mohr McGrath	967-8954
	<i>Santa Barbara Features</i>	
	Virginia McGraw Paddock	969-5158
	<i>Book Reviews</i>	
	Bonnie Gaines Poucher	963-1960
	<i>General Features</i>	
	Peggy Miller Singer	682-4831
	<i>Typist</i>	
	Eleanor Moore Ward	569-5810
TREE TIPS	<i>Editor</i>	
	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. Be sure to add your name to copy being submitted. 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

JUNE 17, 1859 - SANTA BARBARA'S HOTTEST DAY

That Friday morning in June began as many other cloudless, summer days in Santa Barbara, but soon the thermometer began to rise and brought a heat wave that has not been experienced since on the south coast. Santa Barbara has been accustomed to the hot santana, downslope winds, which usually occur during the summer months. Some people believe "santana" comes from an Indian word meaning "devil" wind. Other people call them "santa ana" winds. More recently the term "sundowner" has been used, even though the name sundowner is somewhat a misnomer, as they can happen any time of the day. The U.S. Weather Bureau recorded the hot wind as the first and only tropical simoom, or super-hot wind that day.

By mid-morning the temperature in town was about 80 degrees. Around one o'clock that afternoon, without warning, an explosive blast of superheated air swept down from the northwest, not from the east where the usual santanas came down canyon. Some feared the world was coming to an end. The searing furnace-like blast began taking its terrible toll on animals, birds - even full grown cattle perished under the trees where they had sought to escape the heat. Leaves and vines withered and scorched fruit fell to the ground.

A U.S. Coast Survey engineering boat was in the channel at the time and recorded the event; otherwise, it surely would have been scoffed as a figment of someone's imagination. In 1869, the Coast Survey officially reported Santa Barbara's freak simoom in a government publication. This report verified that by two o'clock that afternoon the heat was 133 degrees, even though the sun was obscured by the dense clouds of dust generated by the wind. No human could withstand such heat out of doors. All took to their thick adobe dwellings, closed the doors, windows and remained inside until the wind died down about 5 P.M., just as suddenly as it had began earlier that day. By sundown the temperature had returned to a comfortable 77 degrees.

Santa Barbara's simoom remained on the U.S. Weather Bureau's books as a record high until 1934, when Death Valley, which is 200 feet below sea level, registered 134 degrees.

Note: Africa and Arabia call their hot, dry, dust-laden, exhausting wind of the desert, a "simoom", which may be spelled "samoun" or "simoon".

--Virginia M. Paddock

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

Michigan courthouse vital records are in jeopardy of losing the public's right to see the records. Birth records are already closed to the public and have been for several years. You may receive a birth certificate only if 1) it is your birth record; 2) it is your child's birth record; 3) you are heir to the person named on the birth record; or 4) you are an attorney representing the person named on the birth record.

Federation of Genealogical Societies-Winter 1992

AHNENTAFEL

of

ARTHUR GIBBS SYLVESTER

615 La Patera Lane
Goleta, CA 93117-1506
22 June 1993

| | | Birth | State | Death | State |
|-----------------------|--------------------------|--------|-------|-------|-------|
| 1st GENERATION | | | | | |
| 1. | Arthur Gibbs Sylvester | 1938 | CA | | |
| 2nd GENERATION | | | | | |
| 2. | Jack Sylvester | 1909 | CA | 1981 | CA |
| 3. | Dorothy Gibbs Sylvester | 1910 | NY | 1975 | CA |
| 3rd GENERATION | | | | | |
| 4. | Raymond S. Sylvester | 1881 | ME | 1954 | CA |
| 5. | Ruth Gilman Kimball | 1876 | ME | 1917 | CA |
| 6. | Wesley Herbert Pritchard | 1882 | MI | 1925 | CA |
| 7. | Dorothy Agnes Gibbs | 1889 | ENG | 1940 | CA |
| 4th GENERATION | | | | | |
| 8. | Sumner Sylvester | 1844 | ME | 1922 | CA |
| 9. | Varila Dyer Friend | 1843 | ME | 1910 | ME |
| 10. | Andrew Jackson Kimball | 1836 | ME | 1914 | ME |
| 11. | Elmira E. Pickard | 1841 | ME | 1882 | ME |
| 12. | Herbert Romeo Pritchard | 1852 | NY | 1894 | NY |
| 13. | Louise Eberle | 1848 | NY | 1935 | NY |
| 14. | Arthur Gibbs | 1855 | ENG | 1895 | PA |
| 15. | Lillian Marie Hart | 1865 | ENG | 1913 | NY |
| 5th GENERATION | | | | | |
| 16. | Daniel Sylvester | 1811 | ME | 1867 | ME |
| 17. | Mary Jane Mitchell | 1820/1 | ME? | 1851 | ME |
| 18. | Amos Friend | 1800 | ME | 1864 | ME |
| 19. | Sarah DeWolf Fuller | 1808 | ME | 1894 | ME |
| 20. | Nehemiah Kimball | 1804 | ME | 1856 | ME |

| | | | | | |
|-----|------------------------|---------|-------|----------|-----|
| 21. | Hannah Grant | ca 1810 | ME | nr | nr |
| 22. | Thurston Pickard | ca 1807 | ME | 1880 | ME |
| 23. | Nancy Ann ?Dearborn | ca 1810 | ME? | 1861 | ME |
| 24. | Sylvester H. Pritchard | 1820 | NY | 1893 | NY |
| 25. | Martha Bradley | 1823 | NY | 1898 | NY |
| 26. | John Eberle | nr | GER? | nr | nr |
| 27. | Mary A. (Eberle) | nr | SWIZ? | nr | nr |
| 28. | Joseph Henry Gibbs | ca 1823 | ENG | 1880 | ENG |
| 29. | Caroline Farley | 1824/25 | ENG | nr | nr |
| 30. | James Hart | 1818 | ENG | aft 1885 | ENG |
| 31. | Charlotte Jane Moyer | 1831 | ENG | nr | nr |

6th GENERATION

| | | | | | |
|-----|---------------------|---------|-----|------|-----|
| 32. | Calvin Sylvester | 1782 | MA | 1813 | ME |
| 33. | Huldah (Sylvester) | 1790 | MA? | 1829 | ME |
| 34. | ?Dummer Mitchell | 1794 | ME | | |
| 35. | ?Mary Getchell | | | | |
| 36. | Phineas Friend | 1770 | MA | 1849 | ME |
| 37. | Hannah Carter | 1771 | ME | nr | nr |
| 38. | Francis Fuller | 1780 | ME | 1855 | ME |
| 39. | Sally Dinsmore | 1787 | ME | 1864 | ME |
| 40. | James Kimball | 1768 | NH | 1816 | nr |
| 41. | Mary Gubtail | 1772 | ME | 1838 | nr |
| 42. | Elisha C. Grant | 1785 | ME | 1823 | ME |
| 43. | Mary Patten | 1781 | NH | 1857 | ME |
| 44. | Ephraim Pickard | 1781 | MA | 1857 | ME |
| 45. | Eunice Higgins | 1778 | ME | 1830 | ME |
| 46. | John Dearborn | ca 1781 | ME | 1848 | ME |
| 47. | Louisa Goodwin | 1780 | ME | 1847 | ME |
| 48. | Amasia Pritchard | 1799 | nr | 1878 | NY |
| 49. | Charlotte Anderson | 1806 | nr | 1866 | NY |
| 50. | Lyman Bradley | 1791 | MA | 1873 | NY |
| 51. | Pamela Andrews Ward | 1794/5 | MA | 1863 | NY |
| 52. | Charles Gibbs | 1783 | ENG | nr | nr |
| 53. | Elizabeth (Gibbs) | nr | nr | nr | nr |
| 54. | William Farley | nr | ENG | nr | nr |
| 55. | Margaret Baldwin | 1791 | ENG | 1829 | ENG |
| 56. | John Hart | ca 1788 | ENG | nr | nr |
| 57. | Amelia Tracey | 1795 | ENG | 1882 | ENG |
| 58. | John Moyer | ca 1803 | ENG | nr | nr |
| 59. | Charlotte Staines | ca 1790 | ENG | nr | nr |

7th GENERATION

| | | | | | |
|-----|------------------|---------|----|---------|----|
| 60. | Edmund Sylvester | ca 1751 | nr | ca 1798 | MA |
| 61. | Mrs. Mary Hall | nr | nr | ca 1802 | nr |
| 62. | Dummer Mitchell | 1760 | ME | 1848 | ME |
| 63. | Betsy Morgridge | | | | |
| 64. | Benjamin Friend | 1744 | MA | 1807 | MA |
| 65. | Martha Dodge | 1753 | ME | 1829 | nr |
| 66. | James Carter | 1740 | ME | 1818 | nr |

| | | | | | |
|------|------------------------|---------|----|----------|--------|
| 75. | Lydia Day | 1741 | MA | 1828 | ME |
| 76. | Francis Fuller | 1749 | MA | 1844 | MA |
| 77. | Hannah Cobb | 1753 | MA | 1816 | ME |
| 78. | Asa Dinsmore | 1761 | MA | ME | 1822/3 |
| 79. | Elizabeth Brown | nr | nr | nr | nr |
| 80. | Daniel Kimball | ca 1738 | NH | 1791 | nr |
| 81. | Martha Wentworth | ca 1740 | nr | nr | nr |
| 82. | Benjamin Gubtail | ca 1742 | nr | 1819 | ME |
| 83. | Elizabeth Grant | | ME | 1838 | nr |
| 84. | Elisha Grant | 1757 | nr | 1788 | nr |
| 85. | ?Hannah Crosby | nr | nr | nr | nr |
| 86. | John Panen | 1751 | NH | 1820 | ME |
| 87. | Margaret Gibson | 1749 | NH | 1793 | nr |
| 88. | Jonathan Pickard | 1746 | MA | 1827 | ME |
| 89. | Mary Kilburn | 1751 | nr | 1840 | ME |
| 90. | Benjamin Higgins | 1743 | MA | bef 1804 | nr |
| 91. | Jerusha Newcomb | 1751 | nr | 1831 | ME |
| 92. | Richard Dearborn | 1747 | ME | 1818 | ME |
| 93. | Mary Whitten | nr | nr | 1831 | nr |
| 94. | Amaziah Goodwin | 1739 | nr | 1778 | nr |
| 95. | Sarah Butler | nr | nr | nr | nr |
| 96. | Asahel Pritchard | 1763 | CT | 1840 | NY |
| 97. | Polly Stedman | 1770 | CT | 1850 | NY |
| 98. | Ahira Anderson | 1764 | CT | 1836 | NY |
| 99. | Martha Andrews | 1770 | CT | 1859 | NY |
| 100. | Medad Bradley | 1772 | MA | nr | NY |
| 101. | Rhoda Warren | nr | nr | nr | nr |
| 102. | Edward Ward | nr | nr | nr | nr |
| 112. | Joseph Gibbs | | | | |
| 113. | Mary (Gibbs) | | | | |
| 118. | Thomas (or Wm) Baldwin | | | | |
| 119. | Eleanor (Baldwyn) | | | | |
| 122. | William Tracey | | | | |
| 123. | Fanny Pudney | | | | |
| 124. | John Moye | nr | nr | nr | nr |
| 125. | ?Susan (Moye) | nr | nr | nr | nr |

8th GENERATION

| | | | | | |
|------|--------------------|---------|----|----------|----|
| 128. | Zebulon Sylvester | ca 1731 | MA | 1791 | nr |
| 129. | Letitia (?) Skippy | 1726 | nr | 1796 | nr |
| 136. | Dummer Mitchell | 1735 | ME | 1827 | ME |
| 137. | Lydia Crediford | | | | |
| 138. | William Morgridge | | | | |
| 139. | Sarah Starbird | | | | |
| 144. | John Friend | 1718 | nr | 1785 | nr |
| 145. | Martha Conant | 1716 | nr | nr | nr |
| 146. | John Dodge | 1714/15 | nr | nr | nr |
| 147. | Bethiah Conant | 1719/20 | nr | nr | nr |
| 150. | Ebenezer Day | 1697 | MA | | |
| 151. | Hannah Downing | ca 1703 | MA | | |
| 152. | John Fuller | 1712 | MA | bef 1759 | nr |
| 153. | Temperance Gorham | 1721 | nr | 1815 | nr |

to be continued

| | | | | | |
|------|----------------------------|---------|-----|----------|----|
| 154. | Ebenezer Cobb | 1726 | MA | 1757 | NR |
| 155. | Mary Smith | ca 1732 | nr | nr | nr |
| 156. | Thomas Densmore | 1731 | MA | 1803 | ME |
| 157. | Mary Merrill | 1732 | MA | 1800/10 | ME |
| 160. | Nehemiah Kimball | 1702/03 | MA | 1786 | NH |
| 161. | Mary Wentworth | nr | nr | 1792 | NH |
| 162. | Ephraim Wentworth | nr | nr | 1776 | NH |
| 163. | Martha Grant | 1704 | nr | nr | nr |
| 164. | Nathaniel Gubtail | c. 1685 | | | |
| 165. | Mary Isselton | | | | |
| 168. | Andrew Grant | 1730 | ME | 1809 | ME |
| 169. | Patience Gooden | nr | nr | 1766 | ME |
| 172. | William Patten | | | | |
| 173. | Elizabeth Gamble | | | | |
| 176. | Jonathan Pickard | 1716 | nr | 1765 | nr |
| 177. | Mary Hammond | 1719 | nr | 1748 | nr |
| 178. | Joseph Kilburn | 1719 | nr | 1806 | nr |
| 179. | Sarah Thurston | 1719 | nr | 1753 | nr |
| 180. | Benjamin Higgins | 1715/16 | nr | 1777 | nr |
| 181. | Hannah Higgins | nr | nr | 1773 | nr |
| 182. | William Newcomb | ca 1727 | nr | 1795 | nr |
| 183. | Vashti Cole | 1727 | nr | 1806 | nr |
| 184. | Jacob Dearborn | ca 1709 | nr | 1773 | nr |
| 185. | Rachel Carter | nr | nr | aft 1778 | nr |
| 188. | Samuel Goodwin | 1695 | | | |
| 189. | Mrs. Judith (Preble) Smith | | | | |
| 190. | Moses Butler | nr | nr | nr | nr |
| 192. | Jonathan Pritchard | 1739 | CT? | nr | nr |
| 194. | John Stedman | nr | nr | nr | nr |
| 198. | Daniel Andrews | 1737 | CT | 1814 | NY |
| 199. | Sarah Clark | 1746 | CT | | NY |
| 200. | Elisha Bradley | 1732 | CT | 1832 | MA |
| 201. | Mary Ives | 1734 | CT | 1822 | nr |

9th GENERATION

| | | | | | |
|------|--------------------|----------|----|----------|----|
| 256. | Zebulon Sylvester | 1689/90 | nr | 1766 | nr |
| 257. | Mary Turner | 1690 | nr | bef 1766 | nr |
| 272. | John Mitchell | 1708 | ME | 1799 | ME |
| 273. | Lydia Sewall | 1716/7 | | 1770 | |
| 274. | Joseph Crediford | | | | |
| 275. | Esther (Crediford) | | | | |
| 288. | John Friend | nr | nr | nr | nr |
| 289. | Sarah Dodge | 1685 | nr | 1763 | nr |
| 290. | John Conant | 1686 | MA | nr | nr |
| 291. | Martha Dodge | 1691 | nr | 1721 | MA |
| 292. | Phineas Dodge | 1688 | nr | nr | nr |
| 293. | Martha Edwards | nr | nr | 1724 | nr |
| 294. | John Conant | 1686 | MA | nr | nr |
| 295. | Martha Dodge | 1691 | nr | 1721 | MA |
| 300. | Timothy Day | bef 1703 | | | |
| 301. | Phebe Wiles | | | 1723 | CT |
| 302. | David Downing | | | 1723 | CT |

BULL BANDS

The custom of serenading newly married couples goes back to antiquity, and it may be that the Pipes of Pan were used for mythological newlyweds. To the English, the serenaders were known as the callithumpian band, to the French, the serenade was a charivari, and to the Pennsylvania Dutch, it was the bull band.

In earlier days no wedding was considered complete until the serenade had taken place. Couples that were separated also were entertained when they became reunited.

Several days after the wedding, the concert would take place wherever the couple was living. The musicians assembled quietly after dark and then suddenly the stillness of the night would be blasted by the sound of the band. There was nothing sweet or melodious about the music of the bull band. The main instrument was the "Sei-geig", and the sounds that came from this can only be described as 'farrichderlich' (crazy, weird).

According to tradition, the "sei-geig" gets its name from the fact that the trough used for scalding hogs furnished the body of the geig, or fiddle, and hence the name "sei-geig", or pig fiddle. Wires were stretched from one end of the trough to the other and as the ends were higher than the sides, the wires, which acted as the fiddle strings, were elevated and could be played upon. When a scalding trough could not be obtained, a strongly-made box was used as a substitute.

A piece of two-by-four, or narrow board, one side covered with rosin, was the bow, and was drawn across the wires. It required a man on each end of this bow to operate the geig, and the noises produced were indescribable. Squeals, groans, moans, roars, rumbling howls, and just plain noise came forth.

Along with the "sei-geig" were all kinds of noise-makers, cow bells and dinner bells were rang, tin horns and conch shells were blown, dishpans, kettles, empty drums were beat upon -- anything and everything to make a racket. This uproar continued until the groom either invited the serenaders into the house for refreshments, or took them to the hotel for a treat.

In as much as the making of the "sei-geig" represented quite a bit of labor, the band was allowed to play for about half an hour, or more, before the groom appeared. Sometimes the new husband was contrary and refused to act as host, then the noise continued until the neighbors put a stop to it.

The Tulpehocken Tattler" Spring 1993, published by
The Tulpehocken Settlement Historical Society, Womelsdorf, PA

MULLIKAN FAMILY RECORDS - Part III

by Phyllis Reinheimer

To Josiah and Helen Mullikin ten children were born:

- 1) Euphemia Mullikin born May 30th 1831 at Baltimore, Maryland
- 2) Anna Mullikin born Oct.10th 1833 in Orange Township, Fayette Co., Indiana. (She is the mother of Walter L.Nelson, grandfather of transcriber.)
- 3) Edward Mullikin born Dec.24th, 1835 in Orange Township, Fayette Co., Indiana
- 4) Emily Mullikin born April 22nd 1838 in Orange Township, Fayette Co., Indiana
- 5) George Mullikin born Sept.30th 1840 in Orange Township Fayette Co., Indiana (written in margin in Anna Lewis' handwriting, "died Sept. 22, 1911)
- 6) Susan Mullikin born Jan.25th 1843 at Connersville, Fayette Co., Indiana.
- 7) Sarah Helen Mullikin born Oct.3rd 1845 at Connersville, Fayette Co., Indiana
- 8) Mary Mullikin, born Jan 17th 1848 at Connersville, Fayette Co., Indiana.
- 9) James Mullikin born July 2nd 1850 at Connersville, Fayette Co., Indiana. Died Dec.9th 1851, was buried in Connersville cemetery.
- 10) Alice Mullikin born April 24th 1858 at Connersville Fayette Co., Indiana

Euphemia Mullikin was married to Mr. Asa S. Scott, May 30th, 1876 at Connersville. He died Feb. 10th 1903. She died Jan.9th 1904. They are both buried in the Connersville cemetery.

Anna Mullikin was married to Mr. George M(ilton) Nelson Nov.26th 1863 at Connersville, Indiana. (in margin in Anna Lewis Nelson's handwriting "G.M. Nelson died Aug. 16, 1911)

Edward Mullikin was married to Miss Ann Britt July 4th 1861 at Cincinnati, Ohio. She died at Anderson, Ind. April 25th 1876. Is buried in the Connersville cemetery.

Emily Mullikin was married to Mr. Augustus H. Hotchkiss Nov. 18th 1857 at Connersville, Ind. He died June 1895 and is buried in the Connersville cemetery (Handwritten in margin next to Emily's name "died Feb. 27, 1919")

George Mullikin married at Pekin, Ill. Miss Mary (Kate) Berry April 1th 1889. She died July 19th 1899 at Connersville, Ind. and is buried in cemetery at Connersville.

Susan Mullikin was married to Mr. Micheal C. Buckley May 23rd 1867 at Connersville, Ind.

Sarah H. Mullikin was married to Mr. John R. McCabe Nov.10th 1864 at Connersville, Ind.

MULLIKIN/MORRISON FAMILY RECORDS

Along with Anna Lewis Nelson Bible and papers containing the previous Mullikin information was a small red leather journal which contained much of the same information on Josiah Mullikin that is above with the addition of the following:

Children of Edward & Ann B. Mullikin

- 1) Kate E. Mullikin born March 8, 1862, Connersville
- 2) Josiah A. Mullikin born Aug. 30, 1864, Connersville. (in pencil in margin is written "Josiah A. Mullikin married Sept. 1892")
- 3) Lillie A. Mullikin born at Anderson, Indiana, Dec.16, 1868
- 4) Willie Mullikin born in Anderson, Indiana, Jan.25, 1874. Died in infancy.

- - - - -

Kate E. was married to Dr. Charles E. Diven, July, 1882 at Marion, Indiana. To them was born:

- 1) Paul Diven at Anderson, May 27, 1883
- 2) Anna Diven at Anderson, Nov. 15, 1886

Ann B. Mullikin died April 25, was buried April 27, 1875.

(Note written in margin "Deed to cemetery lot dated Jan.10th 1879, No.[or So.] 169, Sec. 5")

Lillie Mullikin married to Dr. Noah Adair, Oct. 16, 1895
Anna Lural Adair born Oct.30, 1896.

Children of Emily & Augustus H. Hotchkiss

- 1) George C. Hotchkiss born Dec. 1858. Died Aug. 1, 1864, buried Aug. 6, 1864.
- 2) Alfred W. Hotchkiss born Feb.20, 1862. Married to Nellie S.? L(S?)eonard, Oct. 13, 1898. (the "S" and "L" look very similar in this entry)
- 3) Helen E.Hotchkiss born Jan 25, 1872, Died July, 1873.

Augustus H. Hotchkiss died June 1895.

* * * * *

Old obituaries may give a great deal of information, but often did not include the date of birth. A commonly used expression was "died in his sixty-seventh year". This would mean that he had not yet reached his 67th birthday, because the years were counted from the date of birth.

Children of Susan and M.C. Buckley

- 1) Mabel Buckley, born Jan. 5, 1871. Married to H.M. Zehrunge, Oct.12, 1897.
- 2) Frank Buckley born Aug. 4, 1873
- 3) Jessie Buckley born Sept.21, 1876. Died June 19, 1877.
- 4) Estella Marie Buckley born July 27, 1884.

Children of Sarah & John R. McCabe

- 1) Nellie V. McCabe born Sept. 10, 1865.
- 2) Minta Maude McCabe born Dec. 3, 1867

Nellie V. McCabe and William Cortleyow were married Sept. 1885. To them was born Burt W. Cortleyow, Jan.14th, 1886.

Children of George and Mollie Mullikin

- 1) Francis, born July 21, 1889
- 2) Earl Edward, born Oct. 20, 1891
- 3) Helen, born Oct. 21, 1895

Children of Alice and Edwin McIntosh

- 1) Donald R. McIntosh, born May 28 1883.

Deaths

James, 3rd son, died Dec. 9, 1851
Josiah Mullikin died Nov. 14, 1884
Helen Mullikin died May 7, 1895
August H. Hotchkiss died June 9, 1895
Ann B., wife of Edward Mullikin died April 25, 1875
George (Mullikin died) Sept. 21, 1911
Mary, wife of George M. July 19, 1899
George M.Nelson, Aug. 16, 1911
M.C.Buckley, Sept. 9, 1915
Euphemia, Jan. 10, 1904
Minnie, Feb. 15, 1908
Alice, July 8, 1810.

Josiah A. Mullikin marriage Sept. 189__ to _____

Children of Joe & _____:

Edward Leo Mullikin born June 7th, 1892
Anna Marie Mullikin born March 24, 1894

(The above records are handwritten very shakily in pencil)

Alice Mullikin was married to Mr. Edwin McIntosh Nov.10th 1880 at Connersville, Ind.

Josiah Mullikin died Nov. 14th 1886. Helen Mullikin, his wife, died May 7th 1895. Both are buried in the cemetery, at Connersville, Indiana.

To George M. and Anna Nelson two children were born:

- 1) Walter L. Nelson born Dec.4th 1864 at Connersville, Indiana
- 2) Allie Nelson was born and died April 23rd 1874 at Connersville and is buried in the Connersville cemetery

Walter L. Nelson was married to Miss Anna May Lewis April 24th 1889 at Connersville, Indiana.

Arthur Lewis Nelson, son of Walter L. and Anna May Nelson, was born April 6th 1892 at Connersville, Indiana. (He died in Columbus, OH Dec. 5, 1957 and is buried in Ferncliff Cemetery in Springfield, Clark Co., OH)

to be completed in next issue

* * * * *

TRANSCRIBING TOMBSTONE INSCRIPTIONS

On your visit to the cemetery, take along a stiff brush to clean off the dirt on the stones. Lawn clippers will help in trimming away overgrown grass and weeds. Sometimes it is difficult to accurately read the old writing, especially in deciphering dates. Soft chalk rubbed on the stone may bring out the inscription. Do NOT use colored chalk. Brush off the chalk after the information is recorded.

Copy everything of value on the stone: full names, complete dates, relationships, military service, lodge information; then double check everything to insure completeness. Photograph the stone(s) from an angle to take the best advantage of the day light. Note the names on surrounding stones; they may be related to the deceased. Make a sketch of the cemetery noting where the stones are located that you have copied. Note the directions for locating the cemetery.

Later generations will appreciate having the information for locating the cemetery, especially if the graves are located in a small out of the way family graveyard.

POPULAR FIRST NAMES IN GERMANY - 1992

The Society for German Language (Gesellschaft für deutsche Sprache or GfdS) announced late last week in Wiesbaden (Hessen) that, according to its annual survey, the most popular names chosen by new eastern German parents in 1992 were Philipp and Lisa. In the eleven states of western Germany, Julia and Alexander topped the list. The GfdS based its conclusions on information from some 300 offices of vital statistics throughout the Federal Republic.

In the East, Patrick, Christian, and Sebastian were the next most popular names, in descending order, while westerners preferred Daniel, Michael, Patrick. Kevin took fifth place in both parts of the country, its popularity nearly undiminished since it took hold in 1991, following the success of the movie imports *Home Alone*, with the protagonist Kevin, and Kevin Costner's film *Dances With Wolves*. Popular girls' names in the East were Maria, Julia, Franziska and Anne or Anna. In the West, favorite girls' names were Maria, Lisa, Sarah and Katharina.

Among the names German parents wished to bestow on their children - but were prevented from doing so - were *Störenfried* ("disturber of the peace") and *Bierstubl* ("bar" or "pub"). Another set of parents, who are fans of U.S. actress Whoopy Goldberg and sought to honor her with a namesake, met with disappointment last year: the office of vital statistics rejected their application, saying that "Whoopy" is a stage name and too closely resembles the English expression "making whoopee." Such rejections occur because, unlike the United States, where parents may name their children as they wish, parents in Germany are required to choose a name which meets two requirements: it must make clear the child's gender and it may not endanger the "well-being of the child." Parents register their newborn with the local office of vital statistics. If that bureau has objections to the name and refuses to register it, the parents can appeal the decision at a regulatory agency and after that within the judicial system. German children do sometimes receive unconventional names, but they are the chance result of a liberal judicial decision. For example, a recent article on the subject in a legal journal noted a case in Munich, in which the parents were able to persuade a judge to allow them to name their child "Cougar".

Submitted by Howard Menzel from:
The Week in Germany - February 26, 1993

Preserving America's Heritage Automating the Federal Land Patent Records

Speaker: Jim Gegen

by Sandra L. Phillips

Jim Gegen, is Project Manager for the Bureau of Land Management (BLM), Eastern States General Land Office (GLO) Records Automation Project. The BLM, Eastern States is one of the largest land title offices in the world, housing the original patents and supporting title documents for lands that were part of the original "Public Domain" of the United States in 1785. Eastern States has custody of more than 4.5 million such land conveyance documents and title records, some of which predate the U.S. Constitution.

As the United States expanded westward from the Thirteen Original Colonies, Congress recognized the need for an orderly system of surveying and describing the Federal lands for settlement and a method to transfer the public lands to private citizens. Public domain included land won from the British, and later, land that was part of the Spanish possession and land purchased from France and other countries.

At the GLO a record of our American Heritage was being built—patents and deeds, conveyance of title, railroad grants, swampland grants, school grants, Indian allotments, homesteads, and private land claims. Today more than 10,000 books tell of America's past and its people. There are over 5 million title documents alone which have been cared for by the BLM, Eastern States.

Now the BLM is using modern technology to bring record keeping into today's world. Since 1989 a skilled book binder has been removing the documents from their binding, cleaning them, and putting them in acid-free boxes for permanent storage. A minority business firm, using techniques developed in cooperation with BLM, digitally scans each document into a computer file. The faded image is enhanced using computer technology and the critical information is entered into the computer. Both the image and the information are carefully scrutinized. 99 percent accuracy is required for each document. The images are stored on 12-inch optical laser disks, each containing about 80,000 documents. The disks are then placed in a multiple disk storage and retrieval cabinet called a "jukebox." A jukebox can store more than 2 million pages.

Eventually the system will be

accessible to anyone with a computer and modem. No longer will you need to know the exact legal description to find the information you need; documents can be retrieved by knowing the name of the person who was granted the land or the document number or the land office that originally issued the document. No longer will you have to wait while someone else is using the document because many will be able to access the same document at the same time.

For example, in the Eastern States public room on the computer screen you can see the data pertaining to the document and can study the image of the original document. You can print a hard-copy of the information and with a laser printer produce a quality copy of the original document even on parchment paper. From a remote location you can view the document data or order copies of the images by phone, FAX, or mail. Regular users can establish an account with BLM to cover the cost of retrieval and the cost of printing and shipping the document from BLM.

The system has been designed to be user friendly, simple to use, and easy to learn. Locating a document takes only minutes not hours and it saves the taxpayer thousands of dollars. The system makes land records accessible in an economical and efficient way while safeguarding the precious documents of America's heritage. No longer will the original documents be subject to wear and tear or possible destruction. They will be preserved forever as part of our nation's past and the information will be more accessible than ever before. With continued funding, all of the millions of records will be on-line by October 1996.

Automation has been completed for AR, LA, MN, MI, FL, and WI. Work is in progress for MS and OH. Work remains to be completed for AL, MO, IL, IN, and IA.

Because the Thirteen Original Colonies and their territories were not part of the Federal lands acquired during national expansion, BLM does not maintain the land records of 18 eastern non-public land states or the District of Columbia. These states are CT, DE, GA, KY, ME, MD, MA, NH, NJ, NY, NC, PA, RI, SC, TN, VT, VA, and WV. Inquiries concerning land records for these states should be directed to the individual state archives or land records offices.

Prince George County, MD, Gen. Soc., June 1993

Visiting the library at UCSB one day I shared a table with an elderly lady whom I had met and whom I knew had been tracing her family history for many, many years. In the course of our conversation she revealed two things. One, that she had just celebrated her ninetieth birthday, and two, she said, "I think I have just about enough information now that I can begin to write my family history". I cheered her on as best I could, but in my mind's eye I could see voluminous files filled with raw notes and I found myself speculating on whether this frail lady was going to live long enough and find the energy to sort them all out and to finish the task she'd started.

I, too, had become so engrossed in research that in a few years time I had filled several notebooks. One day looking at this accumulation, it occurred to me I might not find the determination to sift through it all. And what would happen to all this hard work if I were unable to, or not around to, decipher it. My research was far from complete and I had not been able to document every connection, but I decided to write up as much as I had on each family unit. After all, I told myself, I could always add to it or subtract from it as I continued my research. And so I began.

It wasn't long before I experienced a kind of "revelation". It was so dramatic that I wanted to collar everyone I met and say, "Hey, guess what happened to me!" I then discovered I was far from alone. Everyone I "collared" who had written a family history had experienced the same "revelation". Why then, in all the classes, seminars and workshops I'd attended had no one ever mentioned that this would happen? Perhaps it is just hard to describe so no one tries. I'm going to try.

This well-kept secret is simply this. Once you have gathered together some information on a family and you begin to write about them, all the shortcomings of your research become glaringly apparent. Not only apparent, but once you see what is missing you can also see where you need to look to find it. For example:

As I was writing one of my first biographical sketches I saw something that had previously escaped my notice. My ancestor was only four years old when his parents died. The story could not be complete without knowing who had raised him. It also pointed me in a specific direction--I would need to check the Orphan Court records. I did and was able to add considerable information to the story of this family.

This sort of thing happened to me so frequently. I realized writing a biographical sketch, no matter how few facts I may start with, is a valuable research tool. To write about the family you must develop a mental picture of them based on the facts available

to you and the chronology of events affecting them. You may have accepted "Jane" as the daughter of "Helen", but by carefully checking the chronology you discover that "Jane" could not possibly be the daughter of "Helen", but if you know "Jane" is "John's" daughter and "Helen" is "John's" wife then obviously you need to check marriage records for evidence of another wife.

You may find that "George" who lived in New Hampshire was twenty-one in 1755. If you know your history you realize he would have served in the militia during the French & Indian War and so you need to check the military records for that period and area.

Writing biographical sketches even though you know you've not found all the information that is probably available, is a good way to consolidate your notes. And even if you are not around to finish the job, the sketches you leave can be easily understood by those who inherit your work.

The hardest thing, of course, is to get something down on paper to begin with. Some people seem to think they can't write unless they have a BA in English. They might be surprised at the number of successful writers who flunked English or never finished school. Others think that what they write has to be perfect the first time they set it on paper. I like what Bill Downey, a professional writer, tells his class: "We should not be called 'writers'", he says. "We should be called 'rewriters' for that's what we do. We rewrite and rewrite and rewrite".

Even if you are just beginning your family history research it is not too early to begin writing. You can start with a biographical sketch of yourself, your parents, or as much as you know of your grandparents, etc. As new information becomes available, rewrite the sketch. Each time you do it will get better and more readable, but most important, you will find that it directs your research into constructive channels. Try it!

#

"The following statement was made at the end of the enumeration of the Mountain Township, on the 1920 Census for McCurtain County, Oklahoma. The date was January 26.

'Here ends the enumeration of District 148 comprising Ranges 25, 26 and all of 27 East; inside the Oklahoma boundary; of Townships 3 and 4, south in McCurtain County, Oklahoma, and believe me, with its mountains and valleys, its rivers, creeks and branches, it's some district, all right. I have been waterbound, and now I'm hidebound, but I have listed every galoot there is in it. s/ W.A. Carter, Enumerator, District 148, McCurtain County, Oklahoma.'

Reported in the SFVGS Newsletter by John Lindsay.

CHURCH ARCHIVES & REPOSITORIES IN THE UNITED STATES

- ADVENTIST** Seventh Day Adventist General Conference
6840 Eastern Ave NW, Washington, DC 20012
- BAPTIST** American Baptist Historical Society
1106 S. Goodman St., Rochester, NY 14620
- Bethel Seminary (Swedish Baptist)
Historical Commission, Southern Baptist Convention
127 Ninth Ave. North, Nashville, TN 37234
- Seventh Day Baptist Library (German Baptist)
Seventh Day Baptist Building, Plainfield, NJ 07060
- BRETHREN** Historical Archives
1451 Dundee Ave., Elgin, IL 60120
- Archives of Brethren in Christ Church
Messiah College, Grantham, PA 17027
- CONGREGATIONAL** Congregational Library
14 Beacon St., Boston, MA 02108
- DISCIPLES OF CHRIST** Disciples of Christ Archives
1101 Nineteenth Ave., South, Nashville, TN 37212
- EVANGELICAL COVENANT** Evengelical Congregational Historical Society
5125 N. Spaulding Ave., Chicago, IL 60625
- Evangelical Free Church of America (Swedish)
1515 East 66th St., Minneapolis, MN 55423
- EVANGELICAL UNITED BRETHREN** Historical Society (originally German Methodist)
1810 Harvard Bldg., Dayton, OH 45406
- GREEK ORTHODOX** Greek Orthodox Archives
10 East 79th St., New York, NY 10021
- HUGUENOT** Huguenot Historical Society
Box 339, New Paltz, NY 12561
- JEWISH** American Jewish Archives
3101 Clifton Ave., Cincinnati, OH 45220
- LUTHERAN** Lutheran Church in America Archives (Danish Lutheran)
1100 East 55th St., Chicago, IL 60615
- Finnish-American Historical Archives
Hancock, MI 49930
- Lutheran Archives Center (PA German)
7301 Germantown Ave., Philadelphia, PA 19119
- Lutheran Southern Seminary
4201 N. Main St., Columbia, SC 29203
- Concordia Historical Institute (Missouri Synod)
801 De Mun Ave., St. Louis, MO 63103

Historical Institute, Wisconsin Seminary (Wisconsin Synod)
11831 N. Seminary Dr., Mequon, WI 53092

MENNONITE Mennonite Archives
1700 S. Main, Goshen, IN 46525

METHODIST United Methodist Archives
Drew University, Madison, NJ 07940
New England Methodist Historical Society
Boston University, 745 Commonwealth Ave.,
Boston, MA 02215

MORAVIAN Moravian Archives
1228 Main St., Bethlehem, PA 18018

PRESBYTERIAN Presbyterian Historical Society
425 Lombard St., Philadelphia, PA 19147
Presbyterian Historical Foundation (Southern States)
Assembly Drive, Box 847, Montreat, NC 28757

QUAKER Friends Historical Library
Swarthmore College, Swarthmore, PA 19081

REFORMED Christian Reformed Collection (Dutch Reformed)
Calvin College, Grand Rapids, MI 49056
Reformed Church Archives
21 Seminary Place, New Brunswick, NJ 08901

ROMAN CATHOLIC Catholic Archives of America
Notre Dame University, South Bend, IN 46624

SALVATION ARMY Archives Center
Salvation Army, New York, NY 10011

SHAKERS Western Reserve Historical Society
10825 East Boulevard, Cleveland, OH 44106

UNITARIAN Archives of Unitarian-Universalist Assoc.
25 Beacon St., Boston, MA 02108

UNITED CHURCH Congregational Library
14 Beacon St., Boston, MA 02108
UCC Historical Commission
555 W. James St., Lancaster, PA 17603
Eden Archives (Evangelical & Reformed Midwestern Synod)
475 E. Lockwood Ave., Webster Grove, MO 63119
Evangelical & Reformed Historical Society (German Reformed)
555 West James St., Lancaster, PA 17603
Congregational Historical Records (German Reformed)
5757 University Ave., Chicago, IL 60637

from Zion Gen. Soc., Vol. 8, No. 4, 1992

EPIDEMICS IN U.S. - 1657-1918

Epidemics have always had a great influence on people -- and thus influencing, as well, the genealogists trying to trace them. Many cases of people disappearing from records can be traced to dying during an epidemic or moving away from the affected area. Some of the major epidemics in the United States are listed below:

| | |
|---------|---|
| 1657 | Boston: Measles |
| 1687 | Boston: Measles |
| 1690 | New York: Yellow Fever |
| 1713 | Boston: Measles |
| 1729 | Boston: Measles |
| 1732-33 | Worldwide: Influenza |
| 1728 | South Carolina: Smallpox |
| 1739-40 | Boston: Measles |
| 1747 | Connecticut, New York, Pennsylvania & South Carolina: Measles |
| 1759 | North America (areas inhabited by white people): Measles |
| 1761-62 | North America & West Indies: Influenza |
| 1772 | North America: Measles |
| 1775 | North America (esp. hard in New England): Epidemic (unknown) |
| 1775-76 | Worldwide: Influenza |
| 1781-82 | Worldwide: Influenza (one of worst flu epidemics) |
| 1788 | Philadelphia: Measles |
| 1788 | New York: Measles |
| 1793 | Vermont: Influenza and a "putrid fever" |
| 1793 | Virginia: Influenza (kills 500 people in 5 co.'s in 4 wks) |
| 1793 | Philadelphia: Yellow Fever (one of worst) |
| 1793 | Delaware (Dover): "extremely fatal" bilious disorder |
| 1793 | Pennsylvania (Harrisburg & Middletown): many unexplained deaths |
| 1794 | Philadelphia: Yellow Fever |
| 1796-97 | Philadelphia: Yellow Fever |
| 1798 | Philadelphia: Yellow Fever (one of worst) |
| 1803 | New York: Yellow Fever |
| 1820-23 | Nationwide: "fever" (starts on Schuylkill River, PA & spreads) |
| 1831-32 | Nationwide: Asiatic cholera (brought by English emigrants) |
| 1832 | New York & other major cities: Cholera |
| 1837 | Philadelphia: Typhus |
| 1841 | Nationwide: Yellow Fever (especially severe in South) |
| 1847 | New Orleans: Yellow Fever |
| 1847-48 | Worldwide: Influenza |
| 1848-49 | North America: Cholera |
| 1850 | Nationwide: Yellow Fever |
| 1850-51 | North America: Influenza |
| 1852 | Nationwide: Yellow Fever (New Orleans: 8,000 die in summer) |
| 1855 | Nationwide (many parts): Yellow Fever |
| 1857-59 | Worldwide: Influenza (one of disease's greatest epidemics) |
| 1860-61 | Pennsylvania: Smallpox |
| 1865-73 | Philadelphia, New York City, Boston, New Orleans, Baltimore, Memphis & Washington, D.C.: a series of recurring epidemics of Smallpox, Cholera, Typhus, Typhoid, Scarlet Fever and Yellow Fever. |
| 1873-75 | North America & Europe: Influenza |
| 1878 | New Orleans: Yellow Fever (last great epidemic of disease) |
| 1885 | Plymouth, PA: Typhoid |
| 1886 | Jacksonville, FL: Yellow Fever |
| 1918 | Worldwide: Influenza (high point year). More people hospitalized in WWI from influenza than wounds. US Army training camps become death camps -- with 80% death rate in some camps. |

Prince George County, MD, Gen. Soc., June 1993

Queries are free and limited to 50 words. There is no limit for members. Non-members, one query per issue. Please print clearly. Include at least one name, date, and location. No abbreviations. Send to Beatrice McGrath, 4746 Amarosa St., Santa Barbara, CA 93110-1902

BLAKE
GOODRICH Moses BLAKE was b bef 1744 in New Hampshire. He resided in Milton, MA & Dalton, NH. Signed as supporter of the Rev. War. M Lucy GOODRICH. Children: Bathsheba b 1785, Ruth, Dalton, Sally, Lucy, Jared & Carlton. Where was he born? Who was his father?

SCOTT
HUNTOON Elijah David SCOTT b 21 Feb 1834, M Adella HUNTOON 31 Oct 1863, d 19 Mar.1897, Muskegon, MI. Thought to be from Ottowa, Canada area. His father, Adam SCOTT b 1812 Canada, d 1871, Muskegon, MI. Where in Canada did this family originate?

Carol Kosai, 234 Old Ranch Drive, Goleta, CA 93117

...ooo0ooo...

FORREST
WARE Would appreciate any information regarding gr grandfather, Edwin FORREST, b ca 1840 in South America. Parents: George FORREST and Loretta WARE. Edwin arrived in Australia in the 1860's.

Mrs. Coral Dadds, 8 Beet Street, Coorparoo, 4151, Queensland, Aus.

...ooo0ooo...

BANCKER
CARMER
SMITH Need information on death of John S. BANCKER. Resided in Baltimore, MD in 1807. Wife, Maria Ortenberger married Henry CARMER June 1808 in Baltimore. Were John and Maria divorced, or did he die? Children: Abraham Van Ranst, Rebecca Marie, and Josiah Hook Bancker were appointed wards of Henry Oct 1808.

Beatrice McGrath, 4746 Amarosa St., Santa Barbara, CA 93110

...ooo0ooo...

CORRECTION: To Summer 1993 issue. Zip Code for Bonnie Poucher should be 93103-1844

1880 Census Claiborne County, Tennessee. By Byron & Samuel Sistler. 1992. Paper, 70 pp. \$15.00. Order from Byron Sistler & Associates, 1-800-578-9475, 1712 Natchez Trace, P.O. Box 120934, Nashville, TN 37212.

This handy little volume (5 1/2" x 8 1/2") follows the Sistlers' usual format for Tennessee census indexes. The listings are alphabetical by head of household and include all family members of the same surname with their ages and race, followed by the printed page reference. Those in the household with a different surname are indexed separately. The special value of this volume is the ability to locate families which, because they did not have a child aged 10 or under, were not included in the soundex.

One hopes that this series of 1880 Tennessee county indexes will eventually lead to a state-wide volume such as the Sistlers have produced for census years 1830-1870.

Reviewed by Janice G. Cloud

Researching British Probates 1354-1858: A Guide to the Microfilm Collection of the Family History Library. Volume I: Northern England. Province of York. By David H. Pratt. 1992. Hardbound, 218 pp. \$75.00. Order from Scholarly Resources, 1-800-772-8937, 104 Greenhill Avenue, Wilmington, DE 19805-1897.

Attention! "Northern England," as used here, means the counties of: Cheshire, Cumberland, Durham, Lancashire, Northumberland, Nottinghamshire, and Westmorland—as well as Yorkshire. So, if you are tracing ancestors in those counties, this book is for you.

To the uninitiated, searching English probates can be a daunting proposition. As the author states in his Introduction, "there were some three hundred courts scattered among forty ancient counties that might have granted probate before 1858." Help has arrived. This volume is primarily a guide to probate records on microfilm at the LDS Family History Library. Its value is that, once identified, these records can be ordered for searching at a Family History Center nearby.

Beautiful color maps help determine the initial choice for court of original jurisdiction as the author guides one through the proper sequence of a search. Alternate jurisdictions are also explained and identified. He then proceeds to descriptions and LDS film numbers for the various records. Descriptions may indicate, for example, whether the record is alphabetically or chronologically arranged.

It is often easier to research English origins in this country with the vast amount of English material available from one source—the LDS Church—than it is on the ground in England. This guide to that collection now makes it even easier.

Reviewed by Janice G. Cloud

The Macon [Georgia] Telegraph 1833-1839. By Mary Bondurant Warren and William Brett Hill. 1993. Hardbound, 238 pp. \$27.50 ppd. Order from Heritage Papers, P.O. Box 7776, Athens, GA 30604-7776.

This interesting volume contains much more than the usual one or two line abstracts from early newspapers. If it's a good story, enough of the supporting details are included here to whet your appetite for more. Marriages, deaths, legal and estate notices, as well as reports of the Creek and Seminole War, epidemics, and the Cherokee removals are covered. And because many Georgians had gone "west" to Texas, newsworthy events from that area were also reported by the paper.

Considered the "voice of middle Georgia," The Telegraph provided its readers with strong regional and state-wide coverage. Lucky readers will find names they seek, but many will gain a better understanding of the period through these fascinating, fuller-than-usual abstracts from a key newspaper of the South.

Reviewed by Lucinda Chenoweth

Fulgham-Fulghum-Foljambe Family History. By Foljambe/Fulgham/Fulghum Family History Book Committee. 1993? 9x12 hardbound, 128 pp., index. \$45 ppd. Checks to: Fulghum Family History Book, P.O. Box 16384, Chapel Hill, NC 27514.

This handsomely produced book (with the family crest gold-stamped on its cover) is a compilation of sketches submitted by members of the family association. Entries are in alphabetical order—either by name of the submitter, or by name of the earliest ancestor described. Many of the write-ups contain warm, humanizing details of those who have gone before, while numerous photos accompany the text. No documentation is included, but for many of the sketches (through by no means all), name and address of the submitter are provided. A 12-page index concludes the work.

Reviewed by Oda Brown

Hanson. Henson. Hinson. Hynson and Allied Family Names. Early Records of the Midwest and Southwest United States (Arkansas, California, Illinois, Indiana, Iowa, Louisiana, Michigan, Missouri, New Mexico, & Texas). Compiled by Ethel Nerim Miner. 199, paper, 129 pp. index. \$22.50+\$3 shipping. Available from Heritage Books, 1-800-398-7709, 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716.

If you've collected a lot of information on a given surname, are not sure how to organize it and own a computer, have a look at this book. It is a reference volume for researchers of "Hxnson" (as the author conveniently refers to the varied spellings addressed here).

Basically, this work is the computer printout of a database compiling various data on the surname from the states listed above. A careful reading of the examples will explain the 11 fields of the database and the abbreviations used. The compiler's notes must also be read in order to understand how pieces of the database can be fitted together to draw a larger picture of a family line. The system is somewhat complex in that fields are sometimes used for more than one purpose—hence, the necessity for a careful reading of the explanations.

This is an interesting format for disseminating a large amount of family material to single-surname researchers.

Reviewed by Alice Bosomworth

THE SERENDIPITY GENEALOGIST

People who have no risk factor should stay away from genealogy. Because of the way this country was originally settled, mostly by very common people looking for a way to escape persecution euphemistically called "the salt of the earth" type. (I always figured that meant people who had to work to survive and, therefore, "unsalted" the earth with sweat of their toil.)

Having these very common ancestors means that among the "huddled masses" seeking to be free there were likely to be some real rascals as well as those we don't mind claiming.

Among the patchwork of forebears discovered in my line and my husband's are a few of each kind. Frankly, I enjoy the rascals just as much as the heroes. Unfortunately, some of my more Victorian relatives adhere to the philosophy of keeping the unsavory locked away in the attic.

It may be impossible to write accurate family histories and keep all the kinfolk happy. I still remember an uncle who became irate at a family genealogy bug who had the unmitigated gall to state aloud that an ancestor was illegitimate.

Another relative wanted me to revise the statement that a mutual ancestress died in a "lunatic Asylum". Her argument was that we no longer call those places by that name. My argument for leaving it is that the term was the one used in all the papers in 1860 documenting her residency there.

Yet another relative wanted me to expunge her two marriages, which I considered impossible since her children were created by the first of those unhappy unions.

I am not advocating the rascals, but it certainly seems to me that they should be given their due place when they crop up in the family history.

If I didn't write "murdered" by great-uncle George's name, I wouldn't feel right recording great-uncle Noah's death at the Battle of Stone River during the Civil War.

If we are going to claim kinship with Jesse Chisholm, we must also claim the outlaw Dillon brothers. It isn't right to claim all the preachers in the family unless we also document the occasional jailbird.

Searching for one's ancestors means we take what we find and pass it on as accurate history without dressing it up or glossing over the less pleasant discoveries. That's the risk we take when we get into this kind of research.

Rascals have a way of turning up in even the nicest of families.

by Arless Eilerts, Charlotte
Co. FL, Gen. Soc., Vol. 11, No. 5

"Only the mediocre are always at their best."

Somerset Maugham

New in the SBCGS Library

Doris Batchelder Crawford

Typed by Frank Lore

GENERAL

| | |
|---|-------------------------|
| American and English Genealogies in Library of Congress
Compiled by J.C.M. Hanson (1919) | 929 D2 HAN |
| American Passenger Arrival Records, A Guide
by Michael Tepper (1988) | 929.3 W3 TEP |
| Census of Pensioners for Revolutionary Services
1840 Veterans Census (1841) | 973.3 X2 UNI |
| German Immigrants, Lists of Passengers....Bremen to
New-York, 1855 - 1865
By J. Zimmerman and Marion Wolfert (1993) | 943 W# ZIM |
| Historical Register of Officers of The Continental Army
During Revolution / By Franklin B. Heitman (1914) | 973.3 M2 HEI |
| How To Read Handwriting and Records of Early America
by E. Kay Kirkham (1961) | 417 G3 KIR |
| Illustrated Gazetteer of The U.S., 1855
by Fanning (1855) Reprint 1990 | 973 E5 FAN |
| Immigrants to New England, 1700 - 1775 / Compiled by
Ethel Stanwood Bolton (1931) | 974 H2 BOL |
| International Blue Book, 1951 - 1952 / Edited by
Elihu Gottesman (1952)
Donated by Helen Fox | 927 D3 GOT
1951-1952 |
| New England Historical and Genealogical Register, Index of
Places, Vol. 1 - 50 (1911) | 974 H2 NEW
Index |
| Oxford English Dictionary, Compact Edition (1973)
Donated by Frances Ramsey | 423 A& OXF
Vol. 1, 2 |
| Register of Military Order of Foreign Wars of U. S., 1900 | 973 M2 REG |
| Register of Officers and Members of The Society of
Colonial Wars...Maine (1905) | 973.2 M2 COL |
| Register, Society of Colonial Wars in District of
Columbia (1907) | 973.2 M2 COL |
| Religions In America / Edited by Leo Rosten (1952) 1963
Donated by Frances Ramsey | 200.9 K2 ROS |
| Southern Historical Society Papers, Authors and Subject
Index, Vols. 1 - 38 / Transcribed by Kate Pleasant
Minor (1913) | 973.7 H2 MIN
Index |
| Suffolk Surnames / by N. I. Bowditch (1861) | 929.4 D4 BOW |
| Surnames Listed in the 1790 U. S. Census | 973 X3 USC |
| Timetable Of History / by Bernard Grun (1946) 1979
Donated by Frances Ramsey | 902 H2 GRU |
| Vital Records, Births, Marriages and Deaths / Compiled
by Paota White Patrick (1945) | 929.2 V2 PAT |

UNITED STATES

ALABAMA

| | |
|--|-------------------------------|
| Burial Records, Mobile County, Alabama, 1820 - 1856
Compiled by Mrs. Lois Dumas Mitchell (1963) | 976.1 Mobile
V3 MIT |
| Dallas County, Alabama, Genealogical Records, Vol. 1
By Flora England (1963) | 976.1 Dallas
P2 ENG Vol. 1 |

CALIFORNIA

- The City That Grew / by Boyle Workman (1935) 979.4 Los Angeles
H2 WOR
- Long Beach City Directory, 1914-1915; 1925; 1933 979.4 Los Angeles
Long Beach E4
- Los Angeles City and County Directory, 1884-85 (1885) 979.4 Los Angeles
E4
- Los Angeles and Santa Ana Valley Directory for
1883-4 (1883) 979.4 Los Angeles
E4 1883-4
- The San Francisco Blue Book 1952; 1953; 1954 979.4 San Fran-
cisco ER SAN
- Donated by Helen Fox
- Some Births, Marriages and Deaths on Ranchos and Missions 979.4 Santa
Santa Barbara County, c1856 - 1890, Typescript
Gift of Lilian Mann Fish Estate
Barbara, R2
- Stories of Goleta Valley Pioneers / published by 979.4 Santa
Tom Maurice (1971)
Barbara H2 MAU
- Donated by Virginia Paddock
- Thousand Oaks Library Genealogical Book Collection, 974.4 Ventura
Index / Edited by Emma Lee Price (1990)
A3 PRI.
- Donated by Emma Lee Price, Conejo Valley
Genealogical Society

DISTRICT OF COLUMBIA

- Historic Graves of Maryland and the District of Columbia 975.2 V3 RID
by Helen W. Ridgely (1908)

FLORIDA

- Suwannee County Centennial / by Louise C. Wadsworth (1958) 975.9 Suwannee
H2 WAD

GEORGIA

- Cemeteries and Obituaries of Houston County, Georgia 975.8 Houston
by Addie Paramore Howell (1982) V3 HOW
- English Crown Grants of St. Philip Parish in Georgia, 975.8 Chatham
1755 - 1775 / by Marion R. Hemperly (1972) R2 HEM
- English Crown Grants for Parishes of St. David, 975.8 Glynn
St. Patrick, St. Thomas, St. Mary, in Georgia, R2 HEM
by Marion R. Hemperly (1973)
- History of Rome and Floyd County, Georgia 975.8 Floyd
by George Magruder Battey, Jr. (1922) H2 BAT Vol. 1
- Memorial History of Augusta, Georgia, / by Charles O. 975.8 Richmond
Jones (1890) 1966 H2 JON

ILLINOIS

- Directory, City of Springfield, Illinois, 1930 (1930) 977.3 Saugamon
Springfield E4
- 1900 and 1904 Plats of Henderson County, Illinois, 977.3 Henderson
by Ross and Evans (1981) R2 ROS
- Historical Encyclopedia of Illinois, and History of 977.3 St. Clair
St. Clair County (1907) H2 BAT Vol. 2
- Moultrie Co., Illinois Cemetery Inscriptions, Vol. IV 977.3 Moultrie
(1972) 1979 V3 DEC Vol. 4
- Peoria County, Illinois Cemeteries / by Peoria Genealogical 977.3 Peoria
Society - No Date V3 PEO

INDIANA

Admission Records Indianapolis Asylum for Friendless Colored Children / Transcribed by Jean E. Spears and Dorothy Paul (1978). 977.2 Marion
J3 SPE

Furniture Makers of Indiana, 1793 - 1850 / by Betty Lawson Walters (1972) 977.2 D3 WAL

History of Washington County, Indiana (1894) 1965 Society Purchase 977.2 Washington
H2

Marion County, Indiana, Records - Miscellaneous Compiled by Jane E. Darlington 977.2 Marion
P2 DAR

Tipton County, Indiana, Will Record, 1847 - 1913 by Ruth M. Slevin 977.2 Tipton
P2 SLE

IOWA

History of Madison County, Iowa (1879) 977.7 Madison
H2 UNI

History of Marshall County, Iowa (1878) 1974 Reprint 977.7 Marshall
H2

KENTUCKY

Early Kentucky Settlers Records, Jefferson County, Kentucky / The Filson Club History Quarterly (1988) 976.9 Jefferson
P2 FIL

The Towns of Macon County - Their Past in Pictures by Jean Calvert and John Klee, 1986
Donated by Frances Ramsay 976.9 Macon
H2 CAL

Mercer County, Kentucky, Records, Vol. 1 / By Michael L. Cook (1987) 976.9 Mercer
P2 COO Vol. 1

LOUISIANA

Louisiana Colonials: Soldiers and Vagabonds Compiled by Winston DeVille (1963) 976.3 M2 DEV

MAINE

Baxter Manuscripts, History of State of Maine / edited by James Phinney Baxter (1908) 974.1 H2 BAX
Vol. 11

Early Town Records of Newcastle, Maine, 1756 - 1779 (1914) 941.1 Lincoln
N2 NEW

The Farnham Papers, 1689 - 1871, History of State of Maine Compiled by Mary Frances Farnham (1902) 974.1
FAR Vol. 8

History of the Houlton Area / by Charlotte Lenentine Melvin (1977) 974.1 Aroostook

History of Town of Merrill, County Waldo, State of Maine by Timothy W. Robinson (1944) 974.1 Waldo
H2 ROB

Journals of Rev. Thomas Smith and Rev. Samuel Deane, and History of Portland / by William Willis (1849) 974.1 Cumberland
Hw WIL

MARYLAND

Historic Graves of Maryland and the District of Columbia by Helen W. Ridgely (1908) 975.2 V3 RID

Maryland and Virginia Colonists; Genealogies of Some Colonial Families / by Sharon J. Doliente (1991) 975.2 D2 DOL

MASSACHUSETTS

- Directory of Massachusetts Place Names / Compiled by Charlotte Pease Davis (1987) 974.4 Et DAV
- Essex Antiquarian, Vol. 1, 2-12, 1897 / edited by Sidney Perley (1897) 974.4 Essex
H2 PER Vol. 1
- Essex Institute Historical Collections, Index, Vols. I-XL, 1859 - 1904 / by George Francis Dow (1905) 974.4 Essex H2
DOW Index
- Historical Sketch of Auburn, Massachusetts (1937) 974.4 Worcester
H2 AUB
- History of Billerica, Massachusetts / by Rev. Henry A. A. Hazen (1883) 974.4 Middlesex
H2 HAZ
- History of Ipswich, Essex and Hamilton by Joseph B. Felt (1834) 1966 974.4 Essex
H2 FEL
- History of Newbury, Massachusetts, 1635 - 1902 by John J. Currier (1902) 1984 974.4 Essex
H2 CUR
Donated by Doris Crawford
- History of Old Braintree and Quincy / by William S. Pattee (1878) 974.4 Norfolk
H2 PAT
- Planters of the Commonwealth, 1620 - 1640 / By Charles Edward Banks (1930) 974.4 W3 BAN
- Records and Files, Quarterly Courts of Essex County, Massachusetts, 1672 - 1674, Vol. 5. 974.4 Essex
P2, ESS Vol 5.
- Wedding Calendar, Newbury, Massachusetts, 1700 - 1725, by Sons and Daughters, First Settlers, Newbury (1992) 974.4 Essex
V2 NEW
Donated by Peggy Singer

MINNESOTA

- Minnesota Genealogical Periodical Index / Compiled by Arthur Louis Finnell (1987) 977.6 B2 FIN
Index
- Minnesota Genealogist, 10-year Index, 1970 - 1979 by Alfred Dahlquist (1979) 1989 977.6 B2 DAE
Index
- St. Paul, Its Past and Present / by Frank A. Bliss (1888) 977.6 Ramsey
H2 BLI

MISSISSIPPI

- Friendship Cemetery, Columbus, Mississippi / Compiled by James W. Parker, Vol. 1 & 2 (1979) 976.2 Lowndes
V3 PAR Vol. 1,2
- Lowndes County, Mississippi, Cemetery Records / by Rolfe B. Chase (1979) 976.2 Lowndes
V3 CHA
- Tomb Records of Winston County, Mississippi / by Josie Worthy Holman (1968) 976.2 Winston
V3 HOL

MISSOURI

- Chronological Listing and Index to Divorce Records, 1929 - 1935, in Greene County Circuit Court, by Daniel S. Kelley - no date 977.8 Greene
V2 KEL
Gift
- Historical, Pictorial and Biographical Record of Chariton County, Missouri (1896) 977.8 Charlton H2
- History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri (1889) 977.8 Hickory
H2 GOO
- History of Lewis, Clark, Knox and Scotland Counties Missouri (1887) 977.8 Lewis
977.8 Lewis
H2 GOO

MISSOURI (Continued)

- Marriage Records, St. Charles District (1805 - 1900), and Warren County, Missouri (1833 - 1882) / Compiled by Mrs. and Mrs. A. Ray Oliver (1968) 977.8 Warren
V2 OLI
- St. Louis, and St. Louis County, Missouri, Probate Records Vol. 1, 1804-1849; Vol. 2, 1849 - 1861; Vol. 4. 1869 - 1877 (1985, 1990, 1991) 977.8 St. Louis
P2 STL Vol. 1,2,4
- The Service Roll of Camp Jack, Missouri, May 1861 by Mid-Missouri Genealogical Society (1993) 977.8 M2 MID
Donated by Elizabeth Tilton
- Surname Index, Genealogical Society of Central Missouri (1992) 977.8 D4 MIS
Index
Donated by Elizabeth Tilton

NEW HAMPSHIRE

- Early Records of the Town of Manchester, Formerly Derryfield, New Hampshire, 1829 - 1835 974.2 Hillsboro
N2 BRO Vol. 5
Edited by George Waldo Browne (1910)
- Gazatteer of Grafton County, New Hampshires, 1709 - 1886 974.2 Grafton
H2 CHI
Compiled by Hamilton Child (1886)
- Genealogical and Family History of the State of New Hampshire / by Ezra S. Stearns, Vol. 1 - 4 (1908) 974.2 H2 STE
Vol. 1 - 4
On Loan by Margaret Goodwin
- History of Rockingham and Strafford Counties, New Hampshire / by D. Hamilton Hurd (1882) 974.2 Rockingham
H2 HUR
- Memorial of the Town of Hampstead, New Hampshire, by Harriette Eliza Noyes (1899) 974.2 Rockingham
H2 NOY
- Rambles About Portsmouth / by Charles W. Brewster (1873) 974.2 Rockingham
H2 BRE Vol. 1
- Sandwich, New Hampshire, 1763 - 1963 / Compiled by Mary Sinior Brown (1963) 974.2 Carroll
H2 BRO
Donated by Margaret Goodwin
- Sketches of Successful New Hampshire Men / by John B. Clarke (1882) 974.2 D3 CLA
- Vital Recors of Londonderry, New Hampshire / Compiled by Daniel Gage Annis (1914) 974.2 Rockingham
V2 ANN

NEW JERSEY

- Early Courts and Lawyers of Monmouth County / by John Stilwell Applegate (1911) 974.9 Monmouth
D3 APP
- History of Bergen and Passaic Counties, New Jersey, Compiled by W. Woodford Clayton (1882) 974.9 Bergen
H2 CLA
- History of the County of Hudson, New Jersey, by Charles H. Winfield (1874) 974.9 Hudson
H2 WIN
- The Loyalists of New Jersey / by E. Alfred Jones (1927) 974.9 D3 JON
- Official Register of Officers and Men of New Jersey in Revolutionary War / Compiled by William S. Stryker (1872) 974.9 M2 STR

NEW YORK

- Dutch Settlers Society Yearbook, Vol. XXIV, 1948 - 1949 974.7 Albany
V3 DUT
- Dutchess County, New York, Tax Lists, 1718 - 1787 / by Clifford M. Buck (1991) 974.7Dutchess
R4 BUC

NEW YORK (Continued)

- Early Settlers of Erie County, New York, Being A Complete Index to History...Buffalo and Erie County, by H. Perry Smith (1950) 974.7 Erie H2 SMI Index
- Gazetteer and Business Directory, Lewis County, New York, 1872-1873 / Compiled by Hamilton Child 974.7 Lewis E5 CHI
- Genealogical and Family History of County of Jefferson, New York / Compiled by R. A. Oakes (1905) 974.7 Jefferson H2 OAK
- Historical Gazetteer of Tioga County, New York, Compiled by W. B. Gay (1999) 974.7 Tioga H2 GAY
- History of Columbus County, New York by Franklin Ellis (1878) 974.7 Columbus H2 ELL
- History of Ontario County, New York (1876) 1976 Reprint 974.7 Ontario H2
- History of Ontario County, New York - All-name Index by Mary Loeper Colf, John D. Loeper and Ruth Nightingale. 974.7 Ontario H2 Index
- New York In The Revolution, As A Colony and State by James A. Roberts (1898) 974.7 M2 ROB
- Old Wills Of New Rochelle, Westchester County, New York, 1784 - 1830 Index Microfiche New York 0000310 Index
- Refugees of 1776 From Long Island to Connecticut by Frederic Gregory Mather (1913) 974.7 D3 MAT
- War Register, 1917 - 1918, Society of Colonial Wars in New York (1921) 973.2 M2 COL 1917 - 1918

NORTH CAROLINA

- 1820 Federal Census North Carolina, Caswell County By Dorothy Williams Potter (1970) 975.6 Caswell XX2 POT
- The Formation of the North Carolina Counties, 1663 - 1943 by David Leroy Corbitt (1950) 975.6 H2 COR
- Forsyth, A County On The March / by Adelaide L. Fries (1949) 975-6 Forsyth H2 FRI
- Marriage and Death Notices, Raleigh Register, North Carolina / Compiled by Carrie L. Broughton (1947) 975.7 V2 BRO 1856 - 1867
- North Carolina Genealogical Reference / Compiled and Edited by Wallace R. Graughton (1966) 975-6 D27 DRA
- North Carolina Land Grants in Tennessee, 1778 - 1791 Compiled by Goldene Fillers Burgner 1990 Reprint 975.6 R2 BUR
- North Carolina Wills and Inventories / By Brian J. Grimes No date. 975.6 P2 GRI
- Records of Estates, Bertie County, North Carolina by David B. Gammon, Vol. 1 - 1728 - 1744, 1762 - 1790 - (1986) 975.7 Bertie P2 GAM Vol. 1
- Records of The Moravians in North Carolina, Vols. 5 & 6, Edited by Adelaide L. Fries (1941) 975.6 K2 FRI Vol. 5, 6
- Sketches Of Polk County History / by Sadie Smathers Patton (1950) 975.6 Polk H2 PAT
- Stokes County, North Carolina Wills, Vols. I-IV, by Mrs. W. O. Absher (1985) 975.6 Stokes P2 ABS

OHIO

- Atlas of Adams County, Ohio / Compiled by Walter F. ARMS 1974 977.1 Adams E7 ARM
- Atlas, Champaign County, Ohio Landmarks / by Edgar A. Ridder 977.1 Champaign E7 RID
- Atlas Map Of Fairfield County, Ohio, Index by Fairfield County Chapter, OGS (1982) 977.1 Fairfield E7 OGS Index
- Centennial History of City of Newark and Licking County, Ohio, Index to Vol. 1 & 2 / by E.M.P. Brister (1980) 977.1 Licking H2 BRI Index
- Champaign County, Ohio, 1991 977.1 Champaign D3
- Columbiana County, Ohio - Marriage Records 1803 - 1833, Index / by Nesta Jeffery (1989) 977.1 Columbiana V2 JEF Index
- Licking County, Ohio - Marriages, Book 1 & 2, 3 - 1874 - 1883 / By Licking County Chapter, OGS 977.1 Licking V2 OGS BRI 2
- Licking County, Ohio, Probate Records, 1828 - 1904 by Licking County Genealogical Society (1975) 977.1 Licking P2 LIC
- Partition Record Abstracts, Fairfield County, Ohio, Vol. 1, 2 - 1812 - 1900 / Abstracted by Jean Collier (1987, 1988) 977.1 Fairfield R2 COL, Vol. 1, 2
- Pioneer Period and Pioneer People of Fairfield County, Ohio by C. M. L. Wiseman, 1984 (1901) 977.1 Fairfield H2 WIS
- Williams County, Ohio, Marriages, Vol. 1, 2, 3, 1824-1868 by Williams County, Ohio, Genealogical Society (1984) 977.1 Williams V2 OGS
- Wills Filed in Probate Court, Hamilton County, Ohio, 1791 - 1901 / Compiled by Lois E. Hughes (1991) 977.1 Hamilton P2 HUG, Vol. 1, 2

PENNSYLVANIA

- Civil War Soldiers & Sailors, Chester County, Pennsylvania Compiled by Douglas R. Harper - no date 974.8 Chester M2 HAR
- Hartslog Heritage / by Jean P. Harshbarger (1975) 974.8 Huntingdon H2 HAR
- Pennsylvania German Pioneers - Original Lists of Arrivals in Philadelphia, 1727 - 1808, Vol. 1, 2, 3 By Ralph Beaver Strassburger, and William John Hinke (1934) 1980 974.8 W3 STR Vol. 1, 2, 3

TENNESSEE

- Abstract of Ocoee District, Early Land Records - Entries by Lucille McClure (1990) 976.8 R2 MCC
- History of the Henry County Commands Which Served in Confederate States Army/ By Edwin H. Rennolds, (1904) 1961 976.8 Henry M2 REN
- History Of Polk County, Tennessee (1887) 976.8 Polk H2 POL
- Jefferson County, Tennessee, Court Minutes 1792 - 1795 by James L. Douthat and Roberta D. Harcher (1985) 976.8 Jefferson DOU
- North Carolina Land Grants In Tennessee, 1778 - 1791 Compiled by Goldeen Fillers Burgner, 1990 Reprint 975.6 R2 BUR
- Tennessee's Confederate Widows and Their Families, Abstracted by Edna Wieftring (1992) 976.8 Mw WIE
- Gift of Phoebe Yates Pemberton Chapter, U.D.C.
- Tombstone Inscriptions and Manuscripts / Compiled by Jeannette Tillotson Ackle (1933) 976.8 V3 ACK Vol. 1

VERMONT

History Of The Baptist Church, Ira, Vermont, 1728 - 1925
By W. G. Cooper (1925) 974.3 Rutland
K2 COO
History of Barnard, Vermont, With Family Genealogies,
1701 - 1927, Vol. 1 & 2 (1928) 974.3 Winsor
H2, Vol. 1, 2
History of Ira, Vermont / by S. L. Peck (1926) 974.3 Rutland
H2 PEC
History Of The Town Of Pittsford, Vermont,
By A. M. Caverly (1872) 974.3 Rutland
H2 CAV
Pawlet For One Hundred Years / by Hill Hollister (1867) 974.3 Rutland
H2 HOL
Poultney Cemetery Inscriptions, Rutland County, Vermont,
Transcribed by Margaret R. Jenks (1983) 974.3 Rutland
V3 JEN
Sketches of Historic Bennington / by John V. D. S. and
Caroline R. Merrill (1908) 974.2 Hillsboro
H2 MER
Society Of Colonial Wars in Vermont, 1922, 1926 973.2 M2 COL
1922, 1926
Vermont Marriages, Vol. 1 (1903) 974.3 Washington
V2 Vol. 1

VIRGINIA

Abstract Of Land Grant Surveys, 1761 - 1791
by Peter Cline Kaylor (1938) 975.5 Rockingham
R2 KAY
Abstract of Wills and Inventories, Fairfax County, Virginia
Compiled by J. Estelle Stewart King (1936) 975.5 Fairfax
P2 KIN
Annals of Southwest Virginia - 1769 - 1800
by Leevis Preston Summers (1929) 975.5 Botetourt
H2 SUM
Brief Abstract of Lower Norfolk County, Norfolk County
Vol. 1, 2, 1637 - 1753 / By Charles Fleming
McIntosh (1914; 1922) 975.5 Norfolk
P2 MCI Vol. 1, 2
Culpeper, A Virginia County History Through 1920
by Eugene M. Scheel (1982) 975.5 Culpeper
H2 SCH
Epitaphs Of Gloucester and Mathews Counties in
Tidewater Virginia Through 1865 (1959) 975.5 Gloucester
V3
Finding Your People In The Shenandoah Valley of Virginia
by Rebecca H. Good (1988) 975.5 D27 GOO
Donated by Margaret Coon
Historical Register of Virginians in the Revolution,
1775 - 1783 / by John H. Gwathmey (1938) 975.5 M2 GWA
History of Bever Creek Church, Henry County, Virginia, 1786
Copied by Mrs. J. Frank Thompson (1933) 975.5 Henry K2
THO
History of Clark County, Virginia,
By Thomas D. Gold (1914) 975.5 Clarke
H2 GOL
History of Henry County, Virginia / by Judith Parks
America Hill (1925) 975.5 Henry H2
HIL
History of Highland County, Virginia,
by Oren F. Morton (1911) 975.5 Highland
H2 MOR
A History of Madison County, Virginia,
by Claude Lindsay Yawell (1926) 975.5 Madison
H2 YOW
Marriage License Bonds of Lancaster County, Virginia
by Stratton Nottingham (1927) 975.5 Lancaster
V2 NOT
The Marriage License Bonds of Northampton County, Virginia
by Stratton Nottingham (1929) 975.5 Northampton
V2 NOT

VIRGINIA (Continued)

- Marriage License Bonds of Northumberland County, Virginia,
Compiled by Stratton Nottingham (1929) 975.5 Northumber-
land V2 NOT
- Marriage License Bonds of Westmoreland County, Virginia,
by Stratton Nottingham (1928) 95.5 Westmoreland
V2 NOT
- Marriages in Rockingham County, Virginia, From 1778 to
Compiled by Harry M. Strickland (1928) 975.5 Rockingham
V2 STR
- Maryland and Virginia Colonists: Genealogies of Some
Colonial Families / by Sharon J. Doliente (1991) 975.2 D2 DOL
- Old Churches, Ministers and Families of Virginia
by Bishop William Meade (1900) 975.5 K2 MEA Vol.2
- Old King William Homes and Families / by Payton Neale
Clarke (1897) 975.5 King William
D3 CLA
- Records of Colonial Gloucester County, Virginia, Vol. 1,
Compiled by Polly Cary Mason (1946) 975.5 Gloucester
MAS, Vol. 1
- Scott County, Virginia, Cemetery Records
Compiled by Phyllis Louise Willits Peterson (1984) 975.5 Scott V3
PET Vol. 3
- The Vestry Book of Henrico Parish, Virginia, 1730 - 1773
by Dr. R. A. Brock (1991) 975.5 Henrico
K2 BRO
- Virginia County Records, Spotsylvania, 1721 - 1800
Edited by William Armstrong Crozier (1905) 975.5 Spotsylvania
V2 CRO
- Virginia Valley Records / by John W. Wayland (1930) 975.5 Buckingham
H2 WAY
- Wills and Administrations of Isle of Wight County,
Virginia, 1647 - 1800, Vol. 1-3 975.5 Isle of
Wight P2, CHA
Vol, 1, 2, 3
- Wills and Administrations of Southampton County, Virginia,
Compiled by Blance Adams Chapman (1947) 975.5 Southampton
P2 CHA

WISCONSIN

- History of Walworth County, Wisconsin, Index
Donated by Jan Cloud 977.5 Walworth
WIS Index
- Oshkosh, One Hundred Years A City / Edited by
Clinton F. Karstaedt (1953) 977.5 Winnebago
H2 KAR
- Pioneer History of Milwaukee, Vol. 1 & 2
by James L. Buck (1881, 1890) 977.5 Milwaukee
H2 BUC, Vol. 1, 2
- Portrait and Biographical Record of Walworth and
Jefferson Counties, Wisconsin, Index (1894) 1990 977.5 Walworth
D3 WIS Index
Donated by Jan Cloud

TELEPHONE

- Telephone Directory - Carroll County, New Hampshire,
1988 - 1989 TEL New Hampshire
Carroll 1988-1989

AUSTRALIA

- Australia Biographical and Genealogical Record, 1842 -
1899, Vol. 2 / Edited by Kenneth J. Cable (1987) 994 D3 CAB

CANADA

NOVA SCOTIA

The History of King's County, Nova Scotia / by Arthur
Wentworth Hamilton Eaton (1910) 971.6 King H2 EAT

IRELAND

Visitation of Ireland, Vol. 1 / Edited by Joseph Jackson
Howard (1897) 941.5 D5 HOW Vol.1

ENGLAND

British Ancestry Tracing / by Kenneth A. Buckley (1978) 942 D27 BUC
Donated by Frances Ramsey
Guide To Ancestral Records in London / Compiled by 942 Middlesex
Phillip B. Dunn (1987) Rev. 1989 D27 DUN
Donated by Phyllis A. Stevenson
Parish Registers, England, Vol. 1 - 60, Harlesian Society 942 K2 Har
Vol. 1 - 60
Parish Registers of Broseley, Shropshire, 1570 - 1700 942 Shropshire
Edited by Alfred F. C. C. Langley (1889) K2 LAN
Parish Registers of Myton Upon Swale, Yorkshire, 942 Yorkshire
1654 - 1812 / Edited by Hilary I. Robinson (1956) K2 ROB
Parish Register of Putney, In County of Surrey, Vol. 1, 942 Surrey K2
Transcribed by Amy C. Hare (1913) HAR Vol. 1
Parish Register of Wimbledon, County Surrey, 942 Surrey K2 CLA
by A. W. Hughes Clarke (1924)
Records of the Royal Air Force and How To Find Them, 942 M2 WIL
by Eunice Wilson (1991)
Register of Haslemere, County Surrey / Transcribed by 942 Surrey K2 PEN
by John Wornham Penfold (1906)
Register of Tatham Fells Church, 1745 - 1837 / Transcribed 942 Lancashire
by E. Bosdin Leech (1940) K2 LEE

GERMANY

Surname Book, German Research / by German Research 943 D4 GER
Association (1990)

FAMILY HISTORY

John Choate And His Descendants / by E. O. Jameson (1896) 929.2 Choate JAM
Donated by Margaret Goodwin
Dexter Genealogy, 1642 - 1904 / by Arrando Perry 929.2 Dexter DEX
Dexter (1904)
The Doak Family / by Janie Preston Collop French (1933) 929.2 DOAK FRE
The Doster Genealogy / by Anne Middleton Doster, (1945) 929.2 Doster DOS
Durst and Darst Families of America / by Sanford Charles 929.2 Durst GLA
Gladden (1969)
Hosmer Genealogy / by George Leonard Hosmer (1928) 929.2 Hosmer HOS
Job Judkins of Boston, And His Descendants / by Elizabeth 929.2 Judkins
Littlefield Judkins (1962), Reprint 1989 JUD
Donated by Doris Crawford

FAMILY HISTORY (Continued)

- The History Of The McVannel Clan / by Kenneth and Jean
Crawford (1981) 929.2 McVannel CRA
Donated by Lorraine Laabs
- Marshall Family History / by J. Montgomery Seaver 929.2 Marshall SEA
(1929) 1972
Donated by Marjory Friestad
- Marston English Ancestry / by Mary Lovering Holman (1929) 929.2 Marston HOL
- Families Directly Descended From All The Royal Families... 929.2 D5 RIX
and Mayflower Descendants / by Mrs. (Oscar Herbert)
Elizabeth M. Leach Rixford (1932) (1992)
- Selover/Slover Family / by Mabel Jacques Hadler (1941) 929.2 Selover/
Slover HAD
- The Shoemaker Family of Pennsylvania - No Date 929.2 Schoemaker
Donated by Francine Shoemaker SHO
- Light Shadows Through Our Trees / by Edith Lurena Ward 929.2 Ward HUN
Hunt (1956)
Donated by Eleanor Ward
- The Search For West Mosley/Moseley And His Descendants 929.2 Mosley/
by Modie Young Mosley (1989) Moseley MOS
Gift

...0000000...

Salisbury 27 May 1790.. John Langley of this city aged 60 whose wife had been dead but a few days entered again into the matrimonial state with a bewitching virgin of 55 amidst the acclamations of near seventy people who attended the ceremony at St. Edmund's Church.

From Wiltshire Family History Society, England 4/1990

...0000000...

The pride of birth which claims unearned privilege is a very different mood from that which struggles to fulfil the 'noblesse oblige.' The one is the spirit of decadence and looks feebly backward for support, the other is the spirit of unfolding and looks calmly forward through the eyes of duty toward a just fulfilment of the past. The inheritance of plain New England blood has brought us with it no titles and but scant possession of goods,--and no poring over the tables of genealogy is likely to bring us any more of either; but we shall gain thereby many a hint of what we are and why we are, and of the way by which we and our manner of thought have come. Long time has it been commended to us that a man should first know himself;--and in the tables of his ancestors, by the grace of God, lo, there he is.

Benj. Ide Wheeler
Pres. UC Berkeley 1914
from Wheeler Family Genealogy

G. F. TRENWITH.

N. P. AUSTIN.

Austin & Trenwith,

721 and 723 State Street,

—OFFER THE—

Largest and Best Selected Stock of

DRY GOODS

CLOTHING, HATS

—AND—

GROCERIES

To be found in

SANTA BARBARA.

Telephone, : : : No. 5.

ROWLEY & DUNSHEE, druggists, "The Model Pharmacy," 1229 State st.

ROWLEY, OHAS. H., (of Rowley & Dunshee), res. 1229 State st.
RUIZ, ANOLFO, laborer, res. Cañon Perdido st., bet. Santa Barbara and Garden.

RUIZ, A. M., druggist, 729 State st., res. Santa Barbara st., bet. Haley and Cota.

RUIZ, MRS. ANOUSTIA, res. Anacapa st., bet. De la Guerra and Cañon Perdido.

RUIZ, JUAN ANTONIO, laborer, res. Cota st., bet. Santa Barbara and Garden.

RUIZ, ANTONIO, laborer, res. in block 154

RUIZ, BALTABAR, vaquero, res. in block 154.

RUIZ, B. P., drug clerk, with A. M. Ruiz, res. Santa Barbara st., bet. Haley and Cota.

RUIZ, CARLOS, laborer, res. Santa Barbara st., bet. Yanonali and Montecito.

RUIZ, CARLOS J., laborer, res. Anacapa st., bet. Haley and Cota.

RUIZ, CHARLES E., driver, with Sherman & Ealand, res. Anacapa st., bet. Cañon Perdido and Carrillo.

RUIZ, CRISANTO, stableman, res. N. cor. Ortega and Anacapa sts.

RUIZ, DIEGO, laborer, res. Anacapa st., bet. Haley and Cota.

RUIZ, FRANCISCO F., carpenter, res. Santa Barbara st., bet. Yanonali and Montecito.

RUIZ, FRANK, carpenter, with H. J. Burdick, res. Santa Barbara st., bet. Haley and Cota.

RUIZ, FRANK, laborer, res. Gray Avenue.

RUIZ, FRED, laborer, res. 105 W. Cañon Perdido st.

RUIZ, ISMAEL, bar-keeper, at Palace Saloon, res. Carrillo st., bet. Garden and Laguna.

RUIZ, J. J., laborer, res. N. cor. Ortega and Anacapa sts.

RUIZ, JESUS MARIA, laborer, res. in block 154.

RUIZ, JOSE ANTONIO, hair rope maker, res. in block 154.

RUIZ, JOSE MARIA, hostler, res. in block 154.

RUIZ, JOSE PATROCINO, laborer, res. in block 154

RUIZ, JUAN, laborer, res. Cañon Perdido st., bet. Santa Barbara and Garden.

RUIZ, L. F., drug clerk, with A. M. Ruiz, res. Santa Barbara st., bet. Haley and Cota

RUIZ, MRS. MARIA COCA DE, res. Santa Barbara st., bet. Haley and Cota.

RUIZ, MISS MARY, res. Santa Barbara st., bet. Haley and Cota.

RUIZ, MISS MERCEDES, lace worker, res. 105 W. Cañon Perdido st.

RUIZ, PEDRO, laborer, res. W. cor. Chapala and Figueroa sts.

RUIZ, MRS. RAMONA E., DE, res. Carrillo st., bet. Garden and Laguna.

RUIZ, RUFINALDO, laborer, res. Anacapa st., bet. Haley and Cota.

- RUIZ, ROBERTO, sheep-shearer, res. Ortega st., bet. State and Anacapa.
 RULE, ALBERT E., pressman, on Morning Press, res. S. cor. Gutierrez and Castillo sts.
 RUNDELL, ELLI, harness and saddle maker, No. 21 E. Haley st., res. 20 E. Haley st.
 RUSCH, MISS A. M. O., dressmaker, res. Park Hotel.
 RUSSELL, A. L., book-keeper, res. 101 State st.
 RUSSELL, MRS. E. L., res. 31 W. Cota st.
 RUSSELL, G. W., capitalist, res. Neal's Addition, cor. Castillo and Second Street.
 RUSSELL, H. W., blacksmith, with Hunt, Son & Schuster, res. Laguna st., bet. Victoria and Sola.
 RUSSELL, J., engineer of work train, S. P. R. R. Co., res. railroad block.
 RUSSELL, JOHN E., mechanic, res. 303 Milpas st.
 RUST, MRS. M. O., librarian of Free Public Library, res. N. cor. State and Anapamu sts.
 RUTHERFORD, GEORGE, horse-shoer, 14 Cañon Perdido st., res. W. cor. San Pascual and Carrillo sts.
 RUTHERFORD, WILLIAM, horse-shoer, with George Rutherford, res. W. cor. San Pascual and Carrillo sts.
 RYAN, MRS. CAROLINA A., res. 203 Micheltorena st.
 RYAN, W. H., (of Mathis & Ryan), res. Yanovali st., bet. State and Anacapa.
 RYDEN, MISS MARY E., type-writer, with W. H. Woodbridge, res. N. cor. Chapala and Haley sts.
 RYDEN, W. H., book-keeper, res. E. cor. Chapala and Haley sts.
 RYNESSON, MRS. C. C., res. W. cor. Bath and Cañon Perdido sts.

S.

- SALADA, W. H., picture publisher, res. 1210 Bath st
 SALMON, ELMO, tailor, res. Ortega st., bet. Salsipuedes and Quarantina.
 SAMPLE, A. D., stableman at Black Hawk Stables, res. same.
 SANBORN & JUDGE, stationers, 703 State st
 SANBORN, A. P., teacher, res. 208 State st
 SANBORN, G. G., (of Sanborn & Judge), res. E. cor. Santa Barbara and Gutierrez sts.
 SANCHEZ, A. B., painter, with Judd & Ehat, res. Haley st., bet. Canal and Salsipuedes.
 SANCHEZ, JUAN A., laborer, res. Haley st., bet. Canal and Salsipuedes.
 SANCHEZ, MRS. PASQUALA, res. Presidio Avenue.
 SANDS, FRANK R., res. Bath st., bet. Micheltorena and Arrellaga.
 SAN MARCOS HOTEL, William Wyles, manager for the Hollister E state, S. cor. State and Anapamu sts

- SANTA BARBARA ABSTRACT CO., Moore & Wolfe, 637 State st.
 SANTA BARBARA COUNTY NATIONAL BANK, N. cor. State and De la Guerra sts
 SANTA BARBARA DAILY INDEPENDENT, Published by the INDEPENDENT Publishing Co., G. P. Tebbatts, Manager, 11 E. Anapamu st
 SANTA BARBARA DRY PLATE CO., Bath st., bet. Ortega and De la Guerra.
 SANTA BARBARA ELECTRICAL WORKS, Alfred C. Hall, proprietor, 411 and 413 Garden st., above Haley.
 SANTA BARBARA ELECTRIC LIGHT AND POWER Co., Ortega st., bet. Garden and Santa Barbara.
 SANTA BARBARA FOUNDRY, L. D. Gates, proprietor, Bath st., bet. Ortega and De la Guerra.
 SANTA BARBARA GAS Co., S. cor. Santa Barbara and De la Guerra sts.
 SANTA BARBARA HERALD, Felix Lane, proprietor, 519 State st.
 SANTA BARBARA HOUSE, Mrs. M. A. Duff, proprietor, 19 Haley st.
 SANTA BARBARA LUMBER CO., C. W. Gorkum, manager, Ortega st., bet. State and Chapala.
 SANTA BARBARA MEAT MARKET, Sam Lehner, proprietor, 103 E. Haley st.
 SANTA BARBARA MORNING PRESS. By the Press Publishing Co., 517 State st.
 SANTA BARBARA TRANSFER CO., M. Lawrence, Superintendent, 807 State st.
 SANTA BARBARA WEEKLY INDEPENDENT. Published by the INDEPENDENT Publishing Co., G. P. Tebbatts, Manager, 11 E. Anapamu st
 SANTA BARBARA WEEKLY PRESS. By the Press Publishing Co., 517 State st.
 SANTA FE SYSTEM, R. R. CO., John L. Truslow, General Agent, C. W. Hasey, Ticket Agent. General ticket and passenger agency, 637 State st.
 SAUER, VENANT, painter, res. Carrillo st., bet. Garden and Laguna.
 SAVILLE, J. G., res. Garden st., bet. Victoria and Sola.
 SAVITZ, JOHN J., butcher, Cota st., bet. State and Anacapa, res. Victoria st., bet. Anacapa and Santa Barbara.
 SAVITZ, MRS. M. E., dressmaker, res. Victoria st., bet. Anacapa and Santa Barbara.
 SAWYER & LEHMAN, contractors and builders, Chapala st., bet. Cota and Ortega.
 SAWYER, G. S., (of Sawyer & Lehman), res. 1222 Garden st.
 SAWYER, J., res. 117 Santa Barbara st.
 SAWYER, MRS. M., res. S. cor. Micheltorena and Gillespie sts.
 SAWYER, MRS. MILO, res. Arrellaga st., bet. Chapala and State.

SHORT, HENRY, tinner, with Edwards & Boeseke, res. S. cor. Quisientos and Voluntario sts.
 SHOTWELL, CECIL S., expressman, res. Haley st., bet. State and Chapala.
 SHOTWELL, M. A., carpenter, with H. J. Burdick, res. Orange Avenue.
 SHOUR, AL., res. Ortega st., bet. Santa Barbara and Anacapa.
 SHOUR, SAMUEL, farmer, res. De la Guerra st., bet. Chapala and De la Viña.
 SHOUR, Mrs. S., lodging house keeper, De la Guerra st., bet. Chapala and De la Viña.
 SHOW, WALTER C., grocer, 513 State st., res. Gutierrez st., bet. Bath and Castillo.
 SILVA, ANTONIO, (of Helmer & Silva), res. Gutierrez st., bet. Anacapa and Santa Barbara.
 SILVA, EVARISTO, laborer, res. center of block 155.
 SILVA, JO., ranchero, res. center of block 155.
 SIMON, SYLVAN, French Bakery, N. cor. Anacapa and De la Guerra sts., res. same.
 SIMPSON, HENRY, gardener, res. Cota st., bet. Nopal and Milpas.
 SIMPSON, Miss M. A., res. Arrollaga st., bet. Anacapa and Santa Barbara.
 SIMPSON, Miss M. V., res. Arrollaga st., bet. Anacapa and Santa Barbara.
 SLACK, JOHN, headwaiter at the Arlington, res. same.
 SLATTERY, JOHN, gardener, at Mrs. A. C. Greenwell's, S. cor. Bath and Montecito sts.
 SLEETH, FRANK V., commercial traveler, res. N. cor. Anapamu and Laguna sts.
 SLOANE, A. M., teamster, res. Haley st., bet. Anacapa and Santa Barbara.
 SLOAN, J., job printer, 806 State st. res. 1222 Garden st.
 SMITH & WHITNEY, proprietors of I. X. L. Stables, State st.
 SMITH, ALEXANDER, carriage painter, res. center of block 100.
 SMITH, Mrs. AMELIA, res. W. cor. Gutierrez and Garden sts.
 SMITH, Mrs. ANNA B., res. Castillo st., bet. Haley and Gutierrez.
 SMITH, BENJAMIN, carriage maker, with E. J. Jaquith, res. Haley st., bet. Garden and Laguna.
 SMITH, Mrs. B. J., res. W. cor. Gutierrez and Garden sts.
 SMITH, Mrs. C. C., res. 232 Bath st.
 SMITH, Mrs. E. GRANGER, res. Garden st., bet. Haley and Cota.
 SMITH, E. K., cook, res. N. cor. State and Cañon Perdido sts.
 SMITH, EMORY E., editor California Florist, office State st., bet. Haley and Cota.
 SMITH, Miss FRANKIE LOUISE, compositor in INDEPENDENT office, res. W. cor. Gutierrez and Garden sts.

SMITH, FRANK, carpenter, with Knowles & Davidson, res. N. cor. Quarantina and Haley sts.
 SMITH, FRANK, County Assessor, res. 425 Chapala st.
 SMITH, FRANK, driver, with F. H. Knight, res. 220 E. Anapamu st.
 SMITH, FRANK J., ranchero, res. E. cor. Alisos and Cañon Perdido sts.
 SMITH, FRANK, waiter, res. De la Viña st., bet. Cota and Ortega.
 SMITH, G. W., bus driver, res. 236 E. Anapamu st.
 SMITH, J. J., ranchero, res. 1233 Garden st.
 SMITH, J. W., contractor and builder, res. Cañon Perdido st., bet. Milpas and Alisos.
 SMITH, LAWRENCE, barkeeper, at Italian Hotel, res. same.
 SMITH, LORENZO, laborer, res. Cañon Perdido st., bet. Anacapa and Santa Barbara.
 SMITH, Miss MAE E., clerk, with Mrs. M. F. Hamer, res. N. cor. Bath and Micheltorena sts.
 SMITH, MATTHEW, carpenter, res. Victoria st., bet. Quarantina and Nopal.
 SMITH, N. D., groceries, crockery, hay, grain, feed, etc., 618 State st., res. Carrillo st., bet. Chapala and De la Viña.
 SMITH, Mrs. N. D., book-keeper, res. Carrillo st., bet. Chapala and De la Viña.
 SMITH, Mrs. PILAR, res. block 100, (the first wooden house ever built in Santa Barbara.)
 SMITH, R. D., Under Sheriff, res. 220 E. Anapamu st.
 SMITH, W. C., carpenter, res. Haley st., bet. Garden and Laguna.
 SMITH, WILLIAM, mechanic, res. De la Guerra st., bet. Santa Barbara and Anapamu.
 SMITH, W. M., (of Smith & Whitney), res. Ortega st., bet. Chapala and De la Viña.
 SMYTHE, F. K., liveryman, res. W. cor. De la Viña and Victoria sts.
 SMYTHE, J., res. Anapamu st., bet. Canal and Laguna.
 SNELL, ARTHUR T., dentist, office with Dr. H. W. Stauffer.
 SNELL, BEN, teamster, res. Cañon Perdido st., bet. Rancheria and Castillo.
 SNELL, JOHNSON, carpenter, res. 233 W. Anapamu st.
 SNOW, PROF. T. N., President of the Board of Education, res. De la Viña st., bet. Victoria and Solo.
 SNYDER, ALFRED H., butcher, res. E. cor. Cañon Perdido and Castillo sts.
 SOTO, ISMAEL, laborer, res. De la Viña st., bet. Haley and Gutierrez.
 SORO, Mrs. M. OLIVAS, res. Anacapa st., bet. Cañon Perdido and Carrillo.
 SOUTHWICK, GILBERT W., physician and surgeon, res. 1213 Bath st.
 SPANOLE, GEORGE, druggist, res. Anacapa st., bet. Ortega and De la Guerra.
 SPARKS, Mrs. M., res. Chapala st., bet. Montecito and Gutierrez.

SAWYERS, G. E., res. W. cor. De la Viña and Figueroa sts.
 SAWYERS, M. N., carpenter, with H. J. Burdick, res. Castillo st., bet. Ortega and De la Guerra.
 SCHACKFORD, E. F., gardener, res. W. cor. Chapala and Solá sts.
 SCHAEFER, HENRY, painter, res. Santa Barbara st., bet. Haley and Gutierrez.
 SCHAEFFER, JOHN M., tinner, with Rooder & Ott.
 SCHARLIN, J. A., watchmaker and jeweler, 927 State st., res. same.
 SCHENCK & HAWLEY, dealers in agricultural implements, tools, carriages, etc., N. cor. State and Anapamu sts.
 SCHENCK, W. H. H., (of Schenck & Hawley), res. Garden st., bet. Anapamu and Figueroa.
 SCHIAPPA-PIETRA, Mrs. DOMINGA BADILO DE, res. 101 E Cañon Perdido st.
 SCHLOSSER, Rev. K., O. S. F., Father Superior, (Santa Barbara Mission.)
 SCHMEDZMAN, FREDERICK C., clerk, res. De la Guerra st., bet. Santa Barbara and Garden.
 SCHMIDT, FREDERICK, message maker at California Market, res. Cañon Perdido st., bet. Castillo and Rancheria.
 SCHNEIDER, GEORGE F., tailor, with N. J. Moley, res. N. cor. Rancheria and Figueroa sts.
 SCHNYDER, CHARLES F., barkeeper, res. S. cor. Cota and Anacapa sts.
 SCHROEDER, HARRY, washer at American Laundry, res. Garden st., bet. Gutierrez and Haley.
 SCHROFF, FIDELIAS, laundress, res. Anacapa st., bet. De la Guerra and Cañon Perdido.
 SCHULZ, Rev. W., pastor of German M. E. Church.
 SCHUSTER, A. C., (of Hunt, Son & Schuster), res. Anacapa st., bet. Cañon Perdido and Carrillo.
 SCUTTI, Mrs. A., res. State st., bet. Yanonali and Montecito.
 SCUTTI, H. J., agent for Wheeler & Wilson Sewing Machine, res. State st., bet. Yanonali and Montecito.
 SCOFFIELD & CO., crockery, glassware, etc., 605 State st.
 SCOFFIELD, F. K., (of Scollard & Co.), res. Canal st., bet. Ortega and De la Guerra.
 SCOLLARD, JOHN, ex-collector of the Port, res. S. cor. Carrillo and Santa Barbara sts.
 SCODDEN, Rev. Mrs. E. J., pastor of Faith Mission, res. E. cor. Cota and Castillo sts.
 SKANS, W. C., carpenter, res. 107 W. Cañon Perdido st.
 SLEAZY, W. E., carpenter, with H. J. Burdick, res. S. cor. Chapala and Cota sts.
 SEELY, Ed. B., architect, res. N. cor. Bath and Victoria sts.
 SEELY, FRANK, brakeman, S. P. R. R. Co., res. Garden st., bet. Cota and Haley.

SEELY, O. S., carpenter, res. Orange Avenue.
 SZLOVEN, A., cabinet maker, res. Brinkerhoff Avenue.
 SZLOVEN, ALEX., carpenter, res. Brinkerhoff Avenue.
 SZYGH, GEORGE R., carpenter, res. Cota st., bet. Bath and Castillo.
 SEXTON, JOSEPH, proprietor Floral Depot, dealer in seeds and plants, 708 State st., res. Coleta.
 SHAFRO, E., barber, res. De la Guerra st., bet. State and Chapala.
 SHAFNER WILLIAM, barber, res. Gutierrez st., bet. State and Chapala.
 SHATRUCK, Mrs. E. M., Superintendent of Chinese School, res. 229 W. Anapamu st.
 STAYER, E. C., conductor, S. P. R. R. Co., res. San Marcos Hotel
 SHAW, G. W., (of Santa Barbara Dry Plate Co.), res. Bath st., bet. Ortega and De la Guerra.
 SHAW, JAMES BARRON, M. D., physician and surgeon, res. S. cor. State and Montecito sts.
 SHAW, WILLIAM, waiter at Central Restaurant, res. State st., bet. Carrillo and Cañon Perdido.
 SHRA, JOHN, printer, res. 117 Bath st.
 SHREAGER, Ed. F., painter, with Judd & Elhat, res. Ortega House
 SHEFFIELD, E. S., Cashier of Santa Barbara County National Bank, res. Victoria st., bet. De la Viña and Bath.
 SHEFFIELD, ELIJAH, capitalist, res. 214 Anacapa st.
 SHELPS, JUDSON, teamster, res. 408 W. De la Guerra st.
 SHERMAN & EALAND, meat market, 614 State st.
 SHERMAN, C. E., (of Shorman & Ealand), res. 629 Chapala st.
 SHERMAN, MISS LIZA, teacher in Second Ward School.
 SHERWOOD, Mrs. C., res. 1918 De la Viña st.
 SHERPARD, MISS CONA G., telegraph operator, res. Haley st., bet. Bath and De la Viña.
 SHERPARD, H. E., carpenter, res. De la Viña st., bet. Gutierrez and Haley.
 SHERPARD, H. T., machinist, res. S. cor. Chapala and Ortega sts.
 SHERPARD, S. F., carpenter, res. Montecito st., bet. State and Anacapa.
 SHERPARD, THOMAS K., stone mason, res. Haley st., bet. Bath and De la Viña.
 SHREWBURY, MISS CLARA, compositor, on Morning Press, res. Haley st., bet. Bath and Castillo.
 SHREWBURY, Mrs. ELLA G., res. Cota st., bet. Bath and Castillo.
 SHIELDS, CAPT. J. H., cabinet maker, with F. H. Knight, res. 227 E. Anapamu st.
 SHIVERS, W. B., merchant, res. Bath st., bet. Arrellaga and Valerio.
 SHIVES, ALEX., clerk, res. N. cor. Islay and Santa Barbara sts.
 SHODENAK, BANNY, barkeeper, at Limited Saloon, res. Pig Avenue.
 SHOENAK, Mrs. J., res. Santa Barbara st., bet. Yanonali and Montecito.
 SHORT, JAMES M., capitalist, res. S. cor. Quinientos and Voluntario sts.

SURNAME INDEX

This index does not include Church Archives & Repositories in the United States, Epidemics in U.S. - 1657-1918, New in the Library, 1888 Santa Barbara City Directory.

| | | | | | |
|-----------------|----------|----------------|----------|-----------------|----------|
| Adair..... | 84 | Eilerts..... | 97 | McIntosh..... | 85,86 |
| Anderson..... | 80,81 | Farley..... | 80 | Menzel..... | 87 |
| Andrews..... | 81 | Foljambe..... | 96 | Milton..... | 83 |
| Baldwyn..... | 80,81 | Forrest..... | 94 | Miner..... | 96 |
| Bancker..... | 94 | Friend..... | 80,81 | Mitchell..... | 80,81 |
| Berry..... | 83 | Fulgham..... | 96 | Morgridge..... | 80,81 |
| Blake..... | 94 | Fuller..... | 80,81 | Morrison..... | 84 |
| Bondurant..... | 96 | Gamble..... | 81 | Moye..... | 80,81 |
| Bosomworth..... | 96 | Gegan..... | 88 | Mullikan..... | 83-86 |
| Bradley..... | 80,81 | Getchell..... | 80 | Nelson..... | 83,84,86 |
| Brett..... | 96 | Gibbs..... | 80,81 | Nerim..... | 96 |
| Britt..... | 83 | Gibson..... | 81 | Newcomb..... | 81 |
| Brown..... | 81,96 | Goldberg..... | 87 | Paddock..... | 79 |
| Buckley..... | 83,85 | Gooden..... | 81 | Patten..... | 80,81 |
| Butler..... | 81 | Goodrich..... | 94 | Phillips..... | 88 |
| Carmer..... | 94 | Goodwin..... | 80,81 | Pickard..... | 80,81 |
| Carter..... | 80,81,90 | Gorham..... | 81 | Poucher..... | 94 |
| Chenoweth..... | 96 | Grant..... | 80,81 | Pratt..... | 95 |
| Chisholm..... | 97 | Gubtail..... | 80,81 | Pritchard..... | 80,81 |
| Clark..... | 81 | Hall..... | 80 | Pudney..... | 81 |
| Cloud..... | 95 | Hammond..... | 81 | Reinheimer..... | 83 |
| Cobb..... | 81 | Hanson..... | 96 | Scott..... | 83,94 |
| Cole..... | 81 | Hart..... | 80 | Sewall..... | 81 |
| Conant..... | 81 | Henson..... | 96 | Singer..... | 89 |
| Cortleyow..... | 85 | Higgin(s)..... | 80,81 | Sistler..... | 95 |
| Costner..... | 87 | Hill..... | 96 | Skippy..... | 81 |
| Crawford..... | 98 | Hinson..... | 96 | Smith..... | 81,94 |
| Crediford..... | 81 | Hotchkiss..... | 83,84 | Staines..... | 80 |
| Crosby..... | 81 | Huntoon..... | 94 | Starbird..... | 81 |
| Dadds..... | 94 | Hynson..... | 96 | Stedman..... | 81 |
| Day..... | 81 | Isselton..... | 81 | Sylvester..... | 80,81 |
| Dearborn..... | 80,81 | Ives..... | 81 | Thurston..... | 81 |
| Densmore..... | 81 | Kilburon..... | 81 | Tracey..... | 80,81 |
| DeWolf..... | 80 | Kimball..... | 80,81 | Turner..... | 81 |
| Dillon..... | 97 | Kosai..... | 94 | Ward..... | 80,81 |
| Dinsmore..... | 80,81 | Langley..... | 108 | Ware..... | 94 |
| Diven..... | 84 | Leonard..... | 84 | Warren..... | 81,96 |
| Dodge..... | 80,81 | Lewis..... | 83,84,86 | Wentworth..... | 81 |
| Downey..... | 90 | Lindsay..... | 90 | Wheeler..... | 108 |
| Downing..... | 81 | Lore..... | 98 | Whitten..... | 81 |
| Eberle..... | 80 | Maugham..... | 97 | Wiles..... | 81 |
| Edwards..... | 81 | McCabe..... | 83 | Zehring..... | 85 |

PUBLICATIONS FOR SALE

| | PRICE | P & H |
|--|---------|---------|
| THE SEED BED - A Column of Local Sources
by Marilyn Owen, 46 pages | \$ 5.00 | \$ 1.25 |
| THE GREAT REGISTER 1890 - Santa Barbara County,
California - Male Surnames in the Santa Barbara
County Election District, 68 pages | 10.00 | 2.00 |
| THE GREAT REGISTER 1890 - Mono County, California
Male Surnames in the Mono County Election
District, 18 pages | 5.00 | 1.00 |
| THE 1895 SANTA BARBARA CITY DIRECTORY, 90 pages | 10.00 | 2.50 |
| SANTA BARBARA - TIERRA ADORADA - A Brief History of
Santa Barbara from old Spanish days to 1930,
112 pages | 5.00 | 1.75 |

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

Address Correction Requested

