

Ancestors West

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY
sbgen.org

Fall 2008/Winter 2009 Volume 35
Numbers 1 & 2

IN THIS ISSUE

Membership Renewal Application.....	4
Baron von Stueben.....	5
German Translations by Computer.....	5
Santa Barbara State Normal School (State Teachers College).....	5
Alumni Directory Santa Barbara State Normal School 1908-1923 (1908-1916 in this issue).....	5
Truth or Goof: Where's the Proof? <i>by Mary Penner</i>	16
The Jackie Kennedys of Genealogy <i>by William G. Lockwood</i>	17
Thomas Clayton Nance <i>by Larry Turner</i>	19
Conestoga Wagons Westward to the Ohio Country <i>by G. T. "Tom" McCullough</i>	23
National Archives Employees Prepare Civil War Documents <i>by Richard Eastman</i>	24
Dairies in San Luis Obispo and Santa Barbara Counties 1850-1965 (D-F) <i>compiled by Jim Norris</i>	25
Cemetery Road Passes into History.....	29
The Southwicks and High Society.....	30
The Daily Round of Society from the Santa Barbara Morning Press, April 9, 1919.....	32
New in the Library <i>compiled by Gary Matz</i>	33
Surname Index.....	43
SBCGS Publication for Sale.....	43
Calendar of Genealogical Events.....	44

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY

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

Web Address: sbgen.org

E-mail: sbcgs@msn.com

Ancestors West is currently published semi-annually in fall/ winter, spring/ summer. As available, current and back issues are \$6 each including postage. Library subscription to *Ancestors West* is \$20 per year. *Ancestors West* is indexed in the PERiodical Source Index (PERSI), published by the Allen County Public Library, Ft. Wayne, Indiana.

Articles of family history or of historical nature are welcomed and utilized 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.

Ancestors West reserves copyright to authors of signed articles. Permission to reprint a signed article should be obtained directly from the author and *Ancestors West* should be acknowledged in the reprint. Unsigned material may be reprinted without permission provided *Ancestors West* is given credit. Responsibility for accuracy of material submitted lies with the author.

Established in 1972, the Santa Barbara County Genealogical Society incorporated as a nonprofit 501(c)(3) 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.

Library: Sahyun Library at the SBCGS facility, 316 Castillo St., Santa Barbara.
Hours: Tuesday, Thursday, Friday 10 A.M. - 3 P.M. Sunday 1:00 P.M. - 4:00 P.M.
Phone number: (805) 884-9909

Membership: Benefits include Tree Tips (monthly newsletter) and *Ancestors West* (semi-annually).

Dues are payable annually beginning on July 1st of each year:
Active (individual) - \$40; Family (2) - \$60; Friend - \$50;
Donor - \$75; Patron - \$150; Life - \$1000

Meetings: First Presbyterian Church, 21 E. Constance Ave. at State St., Santa Barbara, California
Regular monthly meetings are held on the third Saturday of each month except August. Meetings begin at 10:30 A.M. and are preceded at 9:30 A.M. by sessions for Beginners, Help Wanted, Germanic research, DNA SIG, and Computer Help.

Board of Directors effective July 1, 2008:

Art Sylvester	President	964-1742
Mary E. Hall	1st Vice President, Programs	687-7403
Diane Nelson	2nd Vice President, Membership	964-4181
Marie Sue Parsons	Secretary	683-4266
Julie Raffety	Financial Officer	969-6093
Emily Aasted	Director at Large	687-6097
Janice Cloud	Director at Large	965-7423
Don Gill	Director at Large	967-7236
Bernice Crooks	Director at Large	692-6828
Gary Shumaker	Director at Large	687-0065
Diane Sylvester	Director at Large	967-1742
Bruce Rickborn	Director at Large	964-5334
John Woodward	Director at Large	882-1912
Jim Friestad	Director at Large	964-0227
Joan Jacobs	Director at Large	682-9524
Rosa Avolio	Director at Large	964-0987

Publications:

Ancestors West

Editorial Staff:

Editor - Dorothy Jones Oksner 684-3048
ox@silcom.com

Assistant Editors -
Helen Pinkerton Rydell 687-3234
Gary Matz

Mailing - Helen Pinkerton Rydell 687-3234

Tree Tips

Editor - Diane Snubblefield Sylvester 967-1742
Mailing - Helen Pinkerton Rydell 687-3234

Past Presidents:

Michol Colgan 2003-06
Sheila Block 2002-03
James Friestad 2000-02
Emily Hills Aasted 1998-00
Janice Gibson Cloud 1996-98
Cheryl Fitzsimmons Jensen 1994-96
Carol Fuller Kosai 1993-94
Beatrice Mohr McGrath 1989-92
Ken Mathewson 1987-88
Janice Gibson Cloud 1985-86
Doreen Cook Dullea 1984
Norman E. Scofield 1983
Harry Titus 1982
Emily Perry Thies 1981
Bette Gorrell Kot 1980
Harry Titus 1979
Mary Ellen Galbraith 1978
Carlton M. Smith 1977
Selma Bankhead West 1975-76
Harry R. Glen 1974-75
Carol Roth 1972-73

PRESIDENT'S MESSAGE

The Genealogical Past, Present, and Future

A SBCGS member recently remarked that he and his computer lab partner received a grade of D more than 50 years ago for their invention of using a computer to search text for a particular word or phrase. The professor said that the idea was preposterous and would never happen. Now look where we are!

Much idle musing has gone into how far technology has advanced genealogical research in just the last 15 or so years. Remember how we searched giant index books for census information, then ground through what seemed like miles of microfilm with an ancient, squeaky reader in a darkened room solely in the hope of finding a single person? If we were so lucky to find the person, then we clumsily detached the film from the machine, mounted it on an equally archaic machine, and made a print of the census page. Usually the print was barely legible, especially today when the page has darkened over time.

My father would have been delighted to learn as much about his family as I have come to know, but at the time when he might have been enticed to do such research, he would have had access to only about one-tenth of the information as is available today. I know he would have been enthusiastic about organizing the information with a computer instead of on 3" x 5" cards that he used for everything. He would have written letters and searched libraries and courthouses, but I cannot see him grinding through microfilms.

Think a moment about what was going on in your life and the world 15 years ago. It wasn't so long ago, was it? Isn't it scary then to wonder what technology will bring us 15 years from now? Can you imagine how much more information will have been digitized and be available to us? Computers have truly revolutionized data storage and retrieval in ways we barely imagined a decade or two ago. We thought, "Why do

we need computers to store addresses when we have address books, to balance checkbooks when we are perfectly capable of adding and subtracting, to write letters when we have fine fountain pens, or when the library has a perfectly good card catalog file?" Can you young people imagine a world without computers, photocopy machines, cell phones, automatic shift cars, or air conditioning?

Just what might we foresee for genealogical research, let alone technology advances, in the next 15 years? First, we can look forward to the availability of the 1940 census in 2010. At least I look forward to it, because I shall be in it.

Second, we are told that the Family History Library will have digitized its entire collection of records in about seven or eight more years and placed them on line for FREE access. Maybe then I will find Jerome's parents!

Third, I believe the use and utility of DNA is going to explode in the next 15 years, yielding genealogical information unimaginable today. Even now, we can narrow down our relationships among similarly named people, and among people that purportedly came from the same place, although even with the DNA magic as it now stands, basic genealogical research is still required to determine just how we may be related to someone we've never known but with whom DNA says we are.

A marvelous graphic image is now circulating among genealogists showing the cross section of an iceberg with ten percent of it above water and labeled "Internet is just the tip of the genealogy iceberg," and the other ninety percent below water and labeled "Most genealogy is done in Libraries, Archives, and Courthouses." It will be interesting to see if "global warming" or technological advances have an effect in changing those percentages, but don't count on it. I am certain genealogists will spend many hours in those libraries, archives, and courthouses.

Regardless of how technology may advance and change future research, just think where we could be today if we had been able to search scanned images of text during the last 50 years. That professor who gave a D grade to the SBCGS member was surely shortsighted. He probably wasn't a genealogist tired of grinding microfilms.

Arthur Gibbs Sylvester, President

SANTA BARBARA COUNTY GENEALOGICAL SOCIETY MEMBERSHIP BENEFITS

* Monthly general meetings are held at First Presbyterian Church at Constance and State Street on the third Saturday except August, at 10:00 AM, to bring to our members guest speakers, panels, demonstrations and reports on the latest activities of the Society. The meetings are preceded at 9:30 AM with a Help Group for Beginners, a Help Wanted Group, a German SIG, a Computer Help Group, a DNA Study Group, sociability and refreshments;

- * a Sales Table of supplies and books
- * Subscription to the monthly newsletter, Tree Tips and Ancestors West, published quarterly, providing the latest news on genealogy, resources and special projects of the society;
- * Reduced rates for bus trips and special events;
- * New Member Orientation prior to each monthly meeting;
- * Free queries in Ancestors West;
- * Reduced membership fee when joining the Federation of Genealogical Societies.
- * Use of the Society's computer and over 600 CD-ROM disks
- * Use of cassette tapes of speakers
- * Use of videos of Ancestor Search TV programs

The membership year begins July 1st.

If you have any questions regarding membership only, please email Diane Nelson.

Santa Barbara County Genealogical Society
P.O. Box 1303
Goleta, CA 93116-1303
Membership/Renewal Application
Renew Your Membership Now Before July 1

New 1 Year Renewal: Individual, \$40.00

Joint at same address, \$60.00 Friend, \$50.00

Donor, \$75.00 Patron, \$150.00

Life \$1000.00

Name(s) _____

Your Maiden Name (if applicable): _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: [] _____ - _____

email address(s) _____

This application may also be printed from our website at
http://santabarbaragenealogy.org/Membership_App.php

BARON VON STUEBEN

For history buffs who are interested in the American Revolution, there is a new book out about the Prussian Army captain who came here and turned farmers into a fighting unit. We know about the Hessians, although not all were from Hesse, who fought with the British.

FREDERICH WILLIAM AUGUSTUS,
BARON VON STUEBEN
1730-1794
By CHARLES WILLSON PEALE

SANTA BARBARA STATE NORMAL SCHOOL (STATE TEACHERS COLLEGE)

Men who were hunters and farmers knew how to use a gun but did not have the discipline or formal training to fight an experienced army. But middle-aged Baron Friedrich Wilhelm Ludolf Gerhard Augustin von Stueben became famous by turning our militiamen into a force to be reckoned with and make Washington realize that he was the man who could do the job. The Colonial Army had just won The Battle of Saratoga when von Stuben received a fictional resume from our supporters in Paris. Upon arrival here Washington knew that von Stuben knew more about tactics and strategy than most of his generals, and he put him to the task of drilling and training soldiers. At Valley Forge von Stuben trained experienced veterans and then had them drill the less experienced. It was von Stueben who drafted the official Blue Book of regulations for the army. The author of *The Drillmaster of Valley Forge*, Paul Lockhart, describes what went about behind the scenes in rivalries and competition with Washington's generals and the politicians in the colonies. *American Spirit, Daughters of the American Revolution magazine, March/April 2009*

GERMAN TRANSLATIONS BY COMPUTER

If you are considering using a computer translation for a document in German pre-dating 1900, you would be advised to read the Roger Minert article in Germanic Research in the July/August 2008 issue of *Everton's Genealogical Helper* available at our library. It was determined that the time used in a computer translation only slowed you down because you would still end up having to make corrections. You are advised to find an experienced translator who is qualified to do this work. *Everton's Genealogical Helper, July/August 2008*

"In March 1909 the California Legislature and governor James S. Gillett turned an existing city normal school into Santa Barbara State Normal School of Manual Arts and Home Economics with Ednah Rich as president. It was a two-year school dedicated to training teachers in two specialized disciplines. Over the next half century the school would evolve with appropriate name changes until attaining its present status as a general campus of the University of California in 1958."¹

Later, in 1919, the school's mission was broadened to include the training of teachers and the name was shortened to Santa Barbara State Normal School. In 1921 the Legislature required teachers to complete a four-year college education, and again the name was changed to Santa Barbara State Teachers College. In 1935 the college began granting liberal arts degrees, and the word "teachers" was dropped from the title.

New legislation in 1944 abolished the college and created in its stead the University of California, Santa Barbara College.

The listings of alumni on the following pages have been scanned from the alumni directory of *The LaCumbre*, a 1923 yearbook of the University of California, Santa Barbara. This annual is part of the yearbook collection of the Sahyun Library. See http://sbgen.org/catalog/santa_barbara_yearbooks.php for these and other schools' yearbooks.

¹ Borrowed from http://www.ucsbalum.com/about_association/history.html

ALUMNI DIRECTORY
 Santa Barbara State Normal School
 1908 to 1923

Name	Last Known Address
1908	
McCabe, Olivia R., (Mrs. Chas. J. Beers) M. A.	R. F. D. 12, Box 510, Los Angeles, Cal.
1909	
Brennen, Mrs. Minnie, H. E. Ingersol, Grace, D. A.	Junior High School, Berkeley, Cal.
1910	
Anderson, Anna, M. A.	Bozeman, Montana
Bailey, Bessie (Mrs. Arthur Ellis) H. E.	2107 4th St., Los Angeles, Cal.
Colgan, India E. (Mrs. Alva Johnston) H. E.	821 14th St., Sacramento, Cal.
Combs, Sara C., M. A.	518 Locust St., Visalia, Cal.
Dickson, Grace A., H. E.	High School, Hollywood, Cal.
Dillon, Percy R., M. A.	1719 Chapin St., Alameda, Cal.
Dodd, May Belle, M. A.	Fifth Street School, Los Angeles, Cal.
Farley, Maude J., H. E.	30th St. Junior High School, Los Angeles, Cal.
Freyschlag, Bertha O., H. E.	715 39th St., Oakland, Cal.
Green, Mary L., H. E.	120 W. Anaheim, Long Beach, Cal.
Haines, Mary B., M. A.	29 W. Pedregosa St., Santa Barbara, Cal.
Holmes, Mary, H. E.	1681 1/2 W. 1st St., Los Angeles, Cal.
Hughes, Edmonda, D. A. —'13, H. E.	Menlo Park, California
Irvine, Florence M., D. A.	Whittier, California
Jenkins, Winnie, M. A.	Madera, California
Morgan, Gertrude (Mrs. F. L. Hayes) M. A.	4815 Butler St., Pittsburgh, Pa.
Richardson, Elizabeth, M. A.	Deceased
Rider, Marion E. (Mrs. Murray A. Irwin) H. E.	Stockton, California
Sears, Bertha, M. A.	
Strickland, Mrs. Jessie M., M. A.	1258 Crescent Hts. Blvd., Los Angeles, Cal.
Sutliff, Helene B. (Mrs. John Parker) H. E.	Ventura, California
Umpleby, Achsah, M. A.	Washington, D. C.
Van Wormer, Florence E., H. E.	Santa Rosa, California
Wills, Nell K., M. A.	334 W. 23rd St., Los Angeles, Cal.
1911	
Ball, Hannah, H. E. El.—'15 H. E. Sec.	c-o Miss Etta Flagg, Los Angeles, Cal.
Campbell, Marguerite Eleanor, H. E.	Box 361. Ontario, Cal.
Cole, Eva H., H. E.	Lincoln High School, Los Angeles, Cal.
Connell, L. Ora, H. E.	Lincoln High School, Los Angeles, Cal.
Crofton, Jennie, M. A.	2228 "K" St., Sacramento, Cal.
Davis, Lulu M., M. A.	City Schools, Santa Cruz, Cal.
Dickover, Eva, H. E. (Mrs. A. L. Ferguson)	525 N. Jackson St., Glendale, Cal.
Donohue, Catherine, M. A.	Solvang, Cal.
Edwards, Miriam, M. A.	123 E. Islay St., Santa Barbara, Cal.
Foster, Anna Lyle, M. A.	Public Schools, San Francisco, Cal.

Gaylord, Florence, H. E.
Graham, Gertrude, H. E.

Graham, Hazel, (Mrs. David Hough) M. A.—'14 H.E.
Groom, Mary B., M. A.
Hitchings, Marian, M. A.
Hopler, Thornton, M. A.
Hunt, Hazel A. (Mrs. Floyd Brewster) H. E.
Kean, Mrs. L. R., H. E.
Lewis, Itylene, H. E.
Lockett, Catherine
MacDougal, Jean, H. E.
Millward, Bell, H. E.
Morton, Ella (Mrs. Horace Sexton) M. A.
Naftel, Grace, H. E.
Powell, Mary A. (Mrs. Edwin H. Zion) H. E.
Randall, Louise Marguerite, H. E.
Rosenthal, Belle, H. E.
Snyder, Florence, M. A.
Sutliff, Nina D., H. E.
Todd, Grace FL, H. E.
Waterman, Edith M., H. E.

312 Griffith Ave., San Mateo, Cal.
6778 Hollywood Blvd., Hollywood, Cal.

c/o Mrs. Thos. Tavernetti, University Farm School, Davis, Cal.

Deceased
High School, San Mateo, Cal.
Mission Canyon, Santa Barbara, Cal.
125 S. Crittenden St., San Jose, Cal.
402 Church St., Salinas, Cal.
2717 Pacific Ave., San Pedro, Cal.
211 E. Olive St., Monrovia, Cal.
Clovis, California
324 W. Montecito St., Santa Barbara, Cal.
2036 Oak Ave., Santa Barbara, Cal.
310 Magnolia Ave., Modesto, Cal.
El Centro, Cal.
2145 San Jose Ave., Alameda, Cal.
City Schools, Los Angeles, Cal.
801 "N" St., Sacramento, Cal.
638 W. 21st St., Los Angeles, Cal.
2311 Bancroft Way, Berkeley, Cal.

1912

Bass, Ethel, M. A.
Baker, Janet, H. E.
Broderson, Carl E., I. A.
Brown, Laura C. (Mrs. Edwin Huston) D. A.
Bruce, Mildred M. (Mrs. Frank A. Scofield) H. E.
Buell, Myrtle F., D. A.
Byrd, Edward L., M. A.
Calhoun, Nona E., M. A.
Chase, Mildred S. L., H. E.
Coggeshall, Sarah L., M. A.
Darnall, Sarah K., D. A.
Ealand, Eva M., M. A.
Foley, Faith, D. A.
Forden, Lena, M. A.
Franks, Grace G., D. A.
Gano, Maybelle (Mrs. Robert Gano) M. A.—'13 D.A.
Gibson, Annette M.
Gooch, Grace A. (Mrs. Eldon Ford) H. E.
Goodell, Augusta, M. A.
Goodrich, Fannie, H. E.
Gorham, Loua (Mrs. Robt. C. Wilkinson) M. A.
Graves, Lillian, H. E.
Greene, Karolyn, M. A.—'17 H. A.
Groce L. Orrie, H. E. El.—'15 H. E. Sec.
Holton, Grace A., H. E.
Jessup, Agatha (Mrs. Clark Congdon) H. E.
Johnson, Ivy J. (Mrs. Wallace A. Newlan) H. E.
Kelley, Beatrice Bell (Married) H. E.
Kilgo, Alice, H. E.
Lawson, Nan (Mrs. 'Walter Hutchinson) H. E.
Liles, Harriet M., D. A.
Lockett, Elizabeth (Mrs. E. B. Tallman) M. A.
Lyman, Oren L., I. A.
McCarthy, Maude A. H. E.

Ann Street School, Los Angeles, Cal.
Monrovia, Cal.
Public Schools, Redlands, Cal.
2131 Blake St., Berkeley, Cal.
Menominee, Michigan
Deceased
Salinas, Cal.
815 Prospect Ave., So. Pasadena, Cal.
Main Street School, Los Angeles, Cal.
1714 Morgan St., Hollywood, Cal.
State Teachers College, Chico, Cal.
Wauwatosa, Wisconsin
Glassell Park, Los Angeles, Cal.
731 N. New Hampshire, Los Angeles, Cal.
2016 Castillo St., Santa Barbara, Cal.
Virgil Intermediate School, Los Angeles, Cal.
2110 Hollister Ave., Santa Barbara, Cal.
Hayward, Cal.
c/o W. S. Goodrich, Glendale, Cal.
Rt. 2, Corvallis, Ore.
Chaffey Union High School, Ontario, Cal.
2029 Hollister Ave., Santa Barbara, Cal.
533 Lemon St., RIVERSIDE, Cal.
Selma, Cal.
125 Webster St., Palo Alto, Cal.
37 N. Bonnie Brae Ave., Pasadena, Cal.
1767 Orchard Ave., Hollywood, Cal.
2356 E. 21st St., Oakland, Cal.
32 Lorane Apts, Calgary, Alberta, Canada
271 Mission St., Santa Cruz, Cal.
Hanford, Cal.
Gilroy, Cal.
City Schools, Oakland, Cal.

Gooch, Grace A. (Mrs. Eldon Ford) H. E.
 Goodell, Augusta, M. A.
 Goodrich, Fannie, H. E.
 Gorham, Loua (Mrs. Robt. C. Wilkinson) M. A.
 Graves, Lillian, H. E.
 Greene, Karolyn, M.. A.—'17 H. A.
 Groce L. Orrie, H. E. El.—'15 H. E. Sec.
 Holton, Grace A., H. E.
 Jessup, Agatha (Mrs. Clark Congdon) H. E.
 Johnson, Ivy J. (Mrs. Wallace A. Newlan) H. E.
 Kelley, Beatrice Bell (Married) H. E.
 Kilgo, Alice, H. E.
 Lawson, Nan (Mrs. 'Walter Hutchinson) H. E.
 Liles, Harriet M., D. A.
 Lockett, Elizabeth (Mrs. E. B. Tallman) M. A.
 Lyman, Oren L., I. A.
 McCarthy, Maude A., H. E.
 McCollister, Grace, H. E. El.—'13 H. E. Sec.
 Merrick, Edna, H. E.
 Moody, Burt C., M. A.
 Mundy, Clara, H. E.
 Nelson, P. Mabel, H. E.
 Nielson, Alice (Mrs. Lloyd E. Smith) H. E.
 Paxton, Margaret, H. E.
 Porter, Minnie, H. E.
 Pound, Ethel (Mrs. Dana Cook) A. A.
 Ratliff, Nell (Mrs. Walter Clayson) H. E.
 Reynolds, Coralie (Mrs. Rudolf Fritsch) A. A.
 Robbins, Mrs. Eleanor K., H. E.
 Rooney, Earl E., M. A.
 Sherzer, Mary, D. S.
 Siemons, Lida, H. E.
 Smith, Elizabeth, H. E.
 Spellmeyer, Verona Miriam, H. E.
 Stafford, Miriam, H. E.
 Sterr, Mae (Mrs. Joy Sparks) A. A.
 Swift, Emeline, H. E.
 Thayer, Mabel, M. A.
 Tracy, Harriet (Mrs. Frank Graham) H. E.
 Traphagen, Dorothy (Mrs. O. A. Stone) H. E.
 Watt, Jennie (Mrs. Nourse) H. E.
 Wooldridge, Lulu Mary, H. E. El.—'16 FE E. Sec.

2110 Hollister Ave., Santa Barbara, Cal.
 Hayward, Cal.
 c/o W. S. Goodrich, Glendale, Cal.
 Rt. 2, Corvallis, Ore.
 Chaffey Union High School, Ontario, Cal.
 2029 Hollister Ave., Santa Barbara, Cal.
 533 Lemon St., Riverside, Cal.
 Selma, Cal.
 125 Webster St., Palo Alto, Cal.
 37 N. Bonnie Brae Ave., Pasadena, Cal.
 1767 Orchard Ave., Hollywood, Cal.
 2356 E. 21st St., Oakland, Cal.
 32 Lorane Apts, Calgary, Alberta, Canada
 271 Mission St., Santa Cruz, Cal.
 Hanford, Cal.
 Gilroy, Cal.
 City Schools, Oakland, Cal.
 Lewiston State Normal, Lewiston, Idaho
 2002 Sunset Blvd., Los Angeles, Cal.
 467 Melyville Ave., Palo Alto, Cal.
 R. F. D. No. 11, Box 219, Los Angeles, Cal.
 114 High St., New Haven, Conn.
 3315 Linden St., Oakland, Cal.
 2423 Calaveras St., Fresno, Cal.
 265 E. Holt St., Pomona, Cal.
 219 Linda Ave., Piedmont, Cal.
 Corona, Cal.
 1228 Salsipuedes St., Santa Barbara, Cal.

 Elks' Club, Sacramento, Cal.
 615 Carondelet, Los Angeles, Cal.
 2200 California St., Bakersfield, Cal.
 Santa Maria, Cal.
 942 S. Bonnie Brae, Los Angeles, Cal.
 352 W. Lexington Drive, Glendale, Cal.
 Pendleton, Ore.
 35 San Isidro Road, Montecito, Santa Barbara, Cal.
 High School, Anaheim, Cal.
 Willowdale, Cal.
 Box 321, Altadena, Cal.
 Oakland, Cal.
 215 S. Grand Ave., Los Angeles, Cal.

1913

Ackley, Gladys Wenonah, D. S.
 Ahrens, Mabel, H. E.
 Alexander, Ruth (Mrs. LeRoy Warren) D. S.
 Anderson, Ruth (Mrs. Wetmore) H. E.
 Andrews, Helen C. (Mrs. Russell Carroll) O. S.
 Bailey, Blanche D.
 Bangerter, John, M. & F. A.
 Bannister, Olive (Mrs. Frank Lenz) H. E.
 Barley, M. Artie (Mrs. Truett) M. A.
 Bartlett, Virginia, H. E.—'16 H. E. Sec.
 Beach, Frederick, I. A.

481 University Ave., Palo Alto, Cal.
 846 Clayton St., San Francisco, Cal.
 627 S. Sycamore St., Santa Ana, Cal.
 Dysart, Iowa
 Oxnard, Cal.
 801 Cincinnati St., El Paso, Texas
 4312 Raymond St., Los Angeles, Cal.
 c/o Y. N. C. A., Nan Chang, China
 North Fork, Elk County, Nevada
 2616 P St., Sacramento, Cal.
 Inyokern, Cal.

Beadles, Mrs. Marion, H. E.
 Blake, George J., M. A.
 Blakemore, Wm. M., M. A.
 'Boor, Edith, H. E.
 Caldwell, Gladys, D. A.—'14 H. E.
 Chase, Pearl, H. E.
 Clifford, Elna (Mrs. Joseph Sweet) D. A.
 Coyerston, Ethel (Mrs. J. Beryl Crabbe) M.A.
 Craig, Alice B. (Mrs. Frank C. Jones) H. E.
 Crawford, Marguerite (Mrs. J. C. Rouser) H. E.
 Crouch, Ruth, H. E.
 Cutler, Edie, H. E.
 Cutler, Mary E., M. A.
 De Camp, Lura M., H. E.
 Dorsey, Edna Mae, H. E.
 Elliott, Essie, H. E. El.—'16 H. E. Sec.
 Elliott, Roxana, H. E.
 Elmer, Clara C. (Mrs. Daniel E. Shearer) H. E.
 Espy, Frances, H. E.
 Fisher, Devota, H. E.
 Fisher, Georgia Juanita, M. A.
 Galloway, Crystal (Mrs. Radph P. Binkley) M. A.
 Garvey, Maud V., H. E.
 Haffner, Maybelle A. (Mrs. Bowman) H. E.
 Hartwell, Marion, D. A.
 Helsby, Mrs. Cora A., H. E.
 Hill, Frances, M. A.
 Hartshorn, Edna, H. E.
 Harwood, Dorothy, H. E.
 Hilliard, Effie (Mrs. James Claffey) H. E.
 Kelly, Virginia M., H. E.
 Kelsey, Hazel (Mrs. Wm. Flowers) D. A.
 Kibby, Ira W., I. A.
 Koch, Maitha W., H. E.
 Landis, Lura, D. A.—'14 H. E.
 Lohrum, Jeannette, M. A.—'14 H. E.
 MacLaughlin, Catherine E., D. A.
 Martin, Susannne I., H. E.
 McCully, Helen, H. E.
 McKinley, Sarah (Mrs. McWeathy) H. E.
 Miller, Alvira E. (Mrs. Clayton F. Richards) D. A.
 Mitchell, Beryle L., H. E.
 Norman, Lillian (Mrs. Thomas J. Gally) H. E.
 Parker, Mary Ellen (Mrs. Henry C. Gerard) M.A.
 Phelan, Helen (Mrs. Davis) H. E.
 Phillips, Mrs. Alma M., H.E.
 Phillips, Blanche (Mrs. Chas. B. Dawson) D.A.
 Pinckney, Dorothy L., H. E.
 Poston, Ruby (Mrs. Thompson) H. E.
 Rall, Lothar, M. A.
 Randall, Margaret (Mrs. H. R. Benham) H.E.
 Riddell, Lena (Mrs. Stewart) M. A.
 Rivenburgh, Maude L., H. E.
 Russell, Gail (Mrs. Boyden) H. E.
 Scharley, Hulda E., H. E.
 Scott, Elma Ardella (Mrs. Jos. E. Neils) H. E.
 Settles, Olive, H. E. 25 E. Fern Ave.,

142 LeRoy Ave., Berkeley, Cal.
 Rowan Avenue School, Los Angeles, Cal.
 356 Milford St., Glendale, Cal.
 533 S. Virgil Ave., Los Angeles, Cal.
 Public Library, Los Angeles, Cal.
 2012 Anacapa St., Santa Barbara, Cal.
 "The Mansions," Channing Way, Berkeley, Cal.
 Morgan, Minn.
 921 Monterey Rd., So. Pasadena, Cal.
 227 E. Maple Ave., Orange, Cal.
 Cafeteria, Polytechnic High, Los Angeles, Cal.
 Pacific Grove, Cal.
 Selma, Cal.
 High School, San Jacinto, Cal.
 Auburn, Cal.
 900-1/2 W. 40th Place, Los Angeles, Cal.
 46 May St., Worcester, Mass.
 314 S. Olive St., Los Angeles, Cal.
 State Teachers College, Santa Barbara, Cal.
 687 Fairmont Ave., Oakland, Cal.
 687 Fairmont Ave., Oakland, Cal.
 Healdsburg, Cal.
 4615 17th St., San Francisco, Cal.
 Fremont Ave. School, Los Angeles, Cal.
 2928 Pacific Ave., San Francisco, Cal.
 104 Park Ave., Alhambra, Cal.
 Pasadena, Cal.
 718 Valencia St., Los Angeles, Cal.
 Los Gatos, Cal.
 Visalia, Cal.
 940 Bryant St., Palo Alto, Cal.
 Ferndale, Cal.
 Stanford University, Cal.
 385 S. Madison Ave., Pasadena, Cal.
 Lompoc, Cal.
 1421 Poinsettia Pl., Hollywood. Cal.
 909 Geary St., San Francisco, Cal.
 Lindsay, Cal.
 1224 N. Main St., Dayton, Ohio.
 Oakland, Cal.
 822 Clayton St., San Francisco, Cal.
 7201 Sunset Blvd., Los Angeles, Cal.
 Santa Ana, Cal.
 6041 Hollywood Blvd., Hollywood, Cal.
 San Bernardino, Cal.
 2947 Piedmont Ave., Berkeley, Cal.
 322 S. Seville St., Huntington Park, Cal.
 Claremont, Cal.
 Cucamonga, Cal.
 628 Soledad, Santa Barbara, Cal.
 Adin, Cal.
 1201 Bronson, Hollywood, Cal.
 120 S. Grand Ave., Los Angeles, Cal.
 Oxnard, Cal.
 San Jose, Cal.
 Compton, Cal.
 Redlands, Cal.

Settles, Olive, H. E. 25 E. Fern Ave.,
 Sheets, Inez May (Mrs. Harold J. Ryan) H. E.
 Smith, Mary K. (Mrs. Edwin L. Pister) H. E.
 Snyder, Albert, M. A.
 Soule, Madeline, H. E.
 Soules, Roy, M. A.
 Stafford, Helen, H. E.
 Starr, Ruth, H. E.
 Sterling, Loraine E. (Mrs. Chas. H. Wright) H. E.
 Sterr, Lydia, H. E.
 Stone, Laura, H. E.
 Stone, Florence, D. S., —'14 H. E.—'15 M. A.
 Storey, Lena (Mrs. Lewis G. Gotchell) H. E.
 Storey, Mary, H. E.
 Stuart, Isabelle, H. E.
 Tanner, Ella, H. E.
 Thomas, Alma M. (Mrs. Pence) M. A.
 Thurmond, Mildred (Mrs. Donald Andrews) D. A.
 Todd, Donna J., H. E.
 Tribby, Minnie A., H. E.
 Truesdale, Alice Marian, H. E.
 Tucker, Celia, H. E.
 Umstead, Cordia, H. E.
 Waldon, Katherine (Mrs. George W. Wade) H. E.
 Wasley, John T., I. A.
 Weinland, Elizabeth, H. E.
 White, May B., H. E.
 Wickenden, Wilhelmina (Mrs. John Wasley) H. E.
 Wideman, Grace V., H. E.
 Wilson, Mabel, H. E.
 Wolff, Carrie B., H. E.
 Wood, Ruth (Mrs. John T. Windrem) H. E.
 Yount, Harriett, M. A.

Redlands, Cal.
 Pomona, Cal.
 Stockton, Cal.
 Strathmore, Cal.
 924 N. Curtis, Alhambra, Cal.
 2026 Hollister Ave., Santa Barbara, Cal.
 901 W. Ave. 52, Los Angeles, Cal.
 High School, San Raphael, Cal.
 Long Beach, Cal.
 3502 McClintock Ave., Los Angeles, Cal.
 San Luis Obispo, Cal.
 Hughson, Cal.
 Coalinga, Cal.
 1234 5th St., Santa Monica, Cal.
 City Schools, Oakland, Cal.
 Oceanside, Cal.
 1303-1/2 Vista St., Los Angeles, Cal.
 Porterville, Cal.
 Los Gatos, Cal.
 319 Jessie St., San Fernando, Cal.
 Redlands, Cal.
 1125 Elza Ave., Los Angeles, Cal.
 337 W. Acacia St., Glendale, Cal.
 Cloverdale, Cal.
 Hayward, Cal.
 Camarillo, Cal.
 220 W. Ave. 58, Los Angeles, Cal.
 Hayward, Cal.
 Gonzales, Cal.
 625 Prospect Ave., S. Pasadena, Cal.
 San Fernando, Cal.
 Los Angeles, Cal.
 3317-A Temple St., Los Angeles, Cal

1914

Alexander, Maybelle (Mrs. Geese) H. E. El.—'17 H. E. Sec. Deceased
 Abbott, Hazel F., I. M. c/o Elizabeth Smith, Santa Maria, Cal.
 Acheson, Lucy, H. E. 795 Geary St., San Francisco, Cal.
 Anderson, Maria B., D. A. Deceased
 Anthes, Pearl S. (Mrs. George Gardiner) H. E. 3135 Hawthorne St., San Diego, Cal.
 Bailey, Edith M., D. S. 920 James St., Geneva, Ill.
 Barker, Katherine (Mrs. Dee) I. M. Princeton, Cal.
 Bates, Marion E. (Mrs. M. E. Elmes) D. A. 2237 Loma Vista Place, Los Angeles, Cal.
 Bement, Elizabeth H., D. A. Deceased
 Blacow, Blanche Ethel, D. S.—'15 H. F. 1209 Union St., Apt. 6, Berkeley, Cal.
 Bryan, Sarah, M. A. Napa State Hospital, Imola, Cal.
 Buck, Anna (Mrs. Clifford Burson) D. A. Deceased
 Buck, Daisy, D. S.—'15 H. E. Tempe, Arizona
 Buck, Lillias, D. A. c/o Mr. Clifford Burson, Fillmore, Cal.
 Burden, Roberta K., H. E. Box 385, Claremont, Cal.
 Burnell; Lynette (Mrs. Newcomb Hill) H. E. Oberlin Ave., Claremont, Cal.
 Case, Byron W., I. A. Watsonville, Cal.
 Case, Mrs. Frances M., I. M. 305 Ivy St., Chico, Cal.
 Childs, Grace (Mrs. Harold M. Sherman) D. S. 522 Alvarado St., Redlands, Cal.
 Clark, Florence, H. E. Box 116, Claremont, Cal.
 Coman, William, I. A. 1434 Milvia St., Berkeley, Cal.

Conder, Frances, D. S.
 Conger, Max O., I. A.
 Cooley, Mary L., D. S.
 Cramer, Margaret, D. S.—'17 H. E.
 Culbertson, Mary C., D. S.
 Darnall, Irene, D. A.
 Deshon, Mary D., I. M.
 Dickerson, Bessie, H. E.
 Donaldson, Clara R., H. E.
 Doyle, Reba (Mrs. Elmer G. Blossom) H. E.
 Eaton, Edith May, H. E. El.—17 H. E. Sec.
 Eby, Mildred, D. S.—'19 H. E.
 Feazell, Ruby, M. A.
 Gilbreath, Kathryn, D. A.
 Gilman, Eunice, D. S.
 Gould, Harriet, H. E.
 Harter, Nellie, M. A.—'16 H. E.
 Hasse, Alvina H., D. A.
 Hatcher, Beulah, H. E.
 Hayes, Emilie, D. A.
 Hickox, Fidelia A. (Mrs. T. H. Getman)
 Himrod, Minnie A., H. E.
 Hinch, Vera (Mrs. Clyde E. Garner) D. S.—'15 H. E.
 Hollingsworth, Laura (Mrs. George E. Mott) H. E.
 Hollis, Maude Haskell, A. A.
 Johnson, Stella, H. E.
 Johnston, Carrie E., I. M.
 Kerr, Charlotte Clare, M. A.
 Keuzenkamp, Cornelius F., I. A.
 Kibby, Milton, I. A.
 Leonard, Laura J., H. E., El.—'16 H. E. Sec.
 Lindsay, Nelle T.
 Lobinger, Vida (Mrs. Peterson) D. S.
 Lyons, Nell, M. A.
 McCarthy, Jennie, H. E.
 McKelvey, Elizabeth, H. E.
 Margrave, Eleanor Agnes, M. A.
 Matthews, Vera, D. S.—'15 H. E.
 Miller, Amy S. (Mrs. Ross) H. E.
 Mills, Maude, I. M.
 Morrison, Cecile, H. E.
 Newkirk, Elizabeth G., D. A.
 Nichols, Mable L. (Mrs. Fred Beach) H. E.
 Noble, Juanita M., H. E.
 Pangburn, Vivian (Mrs. Venning) H. E.
 Park, Carl Joseph, I. A.
 Parker, Pauline M., D. A.
 Parsons, Rilla S., I. N.
 Pattison, Carl W., I. A.
 Pattison, Mrs. J. H., I. M.
 Paxton, Jessie K., A. A.
 Pruet, Camilla M., H. E.
 Randall, Wilhelmina, I. M.
 Ranker, Jess Elwood, I. A.
 Ray, Margaret, D. S.
 Reid, Lillian N., H. E.
 Robertson, Edgar D., I. A.

Hemet, Cal.
 Junior High School, Sacramento, Cal.
 4325 Sierra Vista St., San Diego, Cal.
 551 Wadsworth Aye., Oakland, Cal.
 High School, Wasco, Cal. (will forward)
 1714 Morgan, Hollywood, Cal.
 Deceased
 Orlando, Cal.
 Santa Barbara, Cal.
 El Cajon, Rt. 2, California
 Riverside, Cal.
 State Teachers College, Santa Barbara, Cal.
 29 Eureka St., Pasadena, Cal.
 679 S. Rampart Blvd., Los Angeles, Cal.
 34 Washington St., Redlands, Cal.
 226 S. Willow Place, Los Angeles, Cal.
 Deceased
 City Schools, Los Angeles, Cal.
 San Jacinto, Cal.
 434 W. 20th St., Los Angeles, Cal.
 435 W. Center St., Pomona, Cal.
 807 N. Gibbs, Pomona, Cal.
 Lodi, Cal.
 Los Angeles, Cal.
 Polytechnic High School, Oakland, Cal.
 1143 San Joaquin, Stockton, Cal.
 c-co Moses Johnston, Ft. Smith, Arkansas
 3107 Kenwood Ave., Los Angeles, Cal.
 Northern Ariz. Normal, Flagstaff, Arizona
 c/o N.D. Cook, 219 Linda Ave., Piedmont, Cal.
 1342 Garden St., San Luis Obispo, Cal.
 Santa Paula, Cal.
 129 Wilshire Blvd., Santa Monica, Cal.
 2339 Delaware, Santa Monica, Cal.
 331 Ave. 62, Los Angeles, Cal.
 Santa Paula, Cal.
 Bishop, Cal.
 Lemoore, Cal.
 289 W. 14th St., Riverside, Cal.
 1835 Eighth Ave., Oakland, Cal.
 Orcutt, Cal.
 970 Westmoreland Ave., Los Angeles, Cal.
 1006 Central Ave., Eagle Rock, Cal.
 3947 La Salle Ave., Los Angeles, Cal.
 338 Temple Ave., Long Beach, Cal.
 5369 Raphael St., Los Angeles, Cal.
 1702 S. Grand Ave., Los Angeles, Cal.
 644 Islay St., San Luis Obispo, Cal.
 Box 316, Oxnard, Cal.
 c/o Carl Pattison, Box 316, Oxnard, Cal.
 City Schools, Los Angeles, Cal.
 1066 Monterey Ave., Pomona, Cal.
 258 E. 23rd St., Los Angeles, Cal.
 1512 S. 2nd St., Alhambra, Cal.
 Cumnock School, Los Angeles, Cal.
 High School, San Bernardino, Cal.
 421 W. 53rd St., Los Angeles, Cal.

Robertson, Jane, M A.
 Robbins, Edna Belle, H. E.
 Robinson, Charles, M. A.
 Robinson, Harriet (Mrs. H. W. M. Fischer) H. E.
 Rummelsburg, Florence, H. E.
 Scott, Florence (Mrs. Paul Stuart) D. S.—'15 H. E.
 Skartum, Clara, A. A.
 Smith, Alice E., D.A.
 Snook, Olive, H. E.
 Stiles, Augusta (Mrs. Arthur Reywold) D. S.
 Stone, Ada B., H. E.
 Vaughn, Weston C., I. A.
 Veazey, Julia (Mrs. M. A. Hathcoat) H. E.
 Walton, Winona (Mrs. Eugene C. Drown) D. S.
 Warren, LeRoy, M. A.
 Warren, Virginia (Mrs. D. H. Holloway)1). A.
 Waterman, Frank, I. A.
 Webster, Flora E., D. S.
 Wieman, Lois, D. S.
 Willard, Dorothy H., D. S.
 Williams, Irene (Mrs. Oscar Boeseke). M. A.
 Williams, Irene M., M. A.
 204 1/2 N. Wellington, Los Angeles, Cal.
 930 "F" St., Santa Ana, Cal.
 Supt. Spanish-American Inst., Gardena, Cal.
 219 E. Washington Ave., Santa Ana, Cal.
 Suisun, Cal.
 1369 Lucile Ave., Los Angeles, Cal.
 1243 S. Bonnie Brae, Los Angeles, Cal.
 3838 S. Hill St., Los Angeles, Cal.
 1124 Bell Ave., Des Moines, Iowa
 Deceased
 Hemet, Cal.
 220 E. Valerio St., Santa Barbara, Cal.
 Harrison, Arkansas
 Lee, Nevada
 Santa Ana, Cal.
 3922 Belfontaine, Kansas City, Mo.
 1942. E. 27th St., Oakland, Cal.
 349 E. Ave. 54, Los Angeles, Cal.
 Orosi, Cal.
 4619 Orchard Ave., Los Angeles, Cal.
 33 W. Islay St., Santa Barbara, Cal.
 Rigby, Idaho

1915

Abbott, Alice M., H.E.
 Abraham, Bertha, D. A. & M. A.
 Archer, Ethel M., FL E. El.—'15 H. E. Sec.
 Arne, Edessa (Mrs. F. G. Stokes) H. E. El.—H. E. Sec, '16
 Baldwin, Florence, M. & F. A. & H. A.
 Bartholomew, Jean (Mrs. Innis) D.S.
 Belford, Kenneth, I. A.
 Bidden Eli, I. A.
 Block, Doris (Mrs. Will Robertson) H. E.
 Boal, Louise (Mrs. Hugh McNarey) D. S.—'16 H. E.
 Rodley, Ellison Wilhelmina, H. E.
 Brett, Mercy, A. A.
 Bowman, May (Mrs. Jules Chourre) D. S.
 Calhoun, Jessie, A. A.
 Carty, Henry James
 Chourre, Emile, I. A.
 Chourre, Jules, I. A.
 Churchill, Edith O., I. M.—'19 H. E.
 Cowdrey, Mildred Gould (Mrs. Frank B. Mosher) D. S.
 Cardoza, Isabel, M. A. & D. A.—'19 H. E.
 Crossley, Gladys, (Mrs. Homer Hopkins) H. E. El—'16 H. E. Sec.
 Cummings, Grace (Mrs. Caleb E. Scott) D. S.
 Deane, Bertha, M. A.—'16 D. S.
 Davidson, Myrtle (Mrs.) D. S.—'18 H. E.
 Deming, Bernice, H. E.
 Denton, Carrie L., H. E.
 Denton, Grace, D. S.—'16 H. E.
 Durst, Franklin, I. A. & M. A.
 Dye, Leila E., H. E.
 Engler, Dora, H. E.
 Fingado, Edward, I. A.
 Fitzpatrick, Harold P., I. A.
 9324 Clay St., San Francisco, Cal.
 Ventura, Cal.
 Garden Grove, Cal.
 641 O'Farrell, San Francisco, Cal.
 4177 Randolph Ave., Oakland, Cal.
 6100 Chabot Road, Oakland, Cal.
 222 Clay St., Napa, Cal.
 Red Bluff, Cal.
 1706 First St., Bakersfield, Cal.
 4532 Wesley Aye., Los Angeles, Cal.
 Univ. of Southern California, Los Angeles, Cal.
 34 Green St., Santa Cruz, Cal.
 189 River St., Santa Cruz. Cal.
 Deceased
 714 Lincoln Ave., Alameda, Cal.
 c/o Jules Chourre, Santa Cruz, Cal.
 189 River St., Santa Cruz, Cal.
 715 W. Jefferson, Los Angeles, Cal.
 New Richmond, Wis.
 1924 S. 23rd Ave., Los Angeles, Cal.
 517 "H" St., Bakersfield, Cal.
 114 Colonial Aye., Sacramento, Cal.
 c/o Deane School, Santa Barbara, Cal.
 1231 "L" St., Sacramento, Cal.
 Woodlake High School, Woodlake, Cal.
 1606 Appleton St., Long Beach, Cal.
 Elk Grove, Cal.
 Woodland, Cal.
 Anaheim, Cal.
 2229 Second St., San Diego, Cal.
 Route A, Box 6A, Modesto, Cal.
 1426 S. Berendo, Los Angeles, Cal.

Fletcher, Ethel, H. E.
 Friedmann, Alma, D. S.—'20 H. E.
 Gordon, George I. A.
 Gould, Mrs. Mercedes, I. M.
 Griffin, Sadie Adelle, D. S.
 Harris, M. Clark, I. A.
 Hawley, Edith, D. S.
 Hedstrom, Esther, H. E.
 Hook, Tina, D. A.—'16 H. E.
 Horine, Theo. Marguerite (Mrs. Geo. Proctor, Jr.) H. E.
 Huff, Maizie, H. E.
 Hutchinson, Agnes, D. A.
 Hutchinson, Catherine (Mrs. Edward Post) D. S.
 Johanneson, Eron, I. A.
 Johnson, Helen Marian, H. E.
 Kellogg, Mildred (Mrs. Wm. Hawley Hargis) D. S.
 Kenyon, Frank C., I. A.
 Keohan, Emily E., H. E.
 Kern, Marie, M. A. & A. A.
 Kilgore, Mary, I. M.
 Knight, Gladys, (Mrs. Clark Harris) H. E.
 Landers, Marjorie, H. E. El.—'16 H. E. Sec.
 Lane, Elizabeth, H. E.
 Long, Lillian (Mrs. Foster) D. A.
 Long Lucile (Mrs. James Earle Mannocir) D. A.
 Miller, Elizabeth, D. A.
 Mohan, Mary C.
 Morgan, Forest, I. A.
 Morrell, Charles R., I. & M. A.
 Morse, Viola (Mrs. Wm. Perry) D. S.—'16 H. E.
 Neel, Beulah Jane, H. E.
 Newell, Esther (Mrs. Eric Lamhoffer) H. E.
 Newton, Ruth, H. E.
 Nichols, Mrs. Jessie E., I. M.
 Noggie, Beth (Mrs. Jare Hille) H. E.
 Osborne, Alice P. (Mrs. C. T. Brittingham)
 Palmer, Gertrude (Mrs. Loring K. Warner) D. A.—'16 H. E.
 Parker, George, I. M. & M. M.
 Parton, Daphne (Mrs. Roy Bordner) H. E.
 Patterson, Elva M., D. S.
 Pettit, Minnie, M. A.
 Phillips, Paul, I. A.
 Post, Constance, H. E.
 Robertson, Will I. A.
 Rodden, Mary (Mrs. W. R. Finney) H. E.
 Seeley, Josefa, H. E.
 Shearer, Gail, A. A. & D. A.—'17 H. E.
 Small, Helen, H. E.
 Showalter, Edna (Mrs. Peter Goertz) H. E.
 Smedley, Caroline (Mrs. Guy B. Colburn)
 Sorter, Amy (Mrs. Chester Smith) D. S.—'16 H. E.
 Spellman, Alice, H. E.
 Sprecker, Marjorie E., H. E.
 Streeter, Helen (Mrs. Carl Day) M. & A. A.
 Swing, Annie May, H. E.
 Taylor, Minnehaha, Diet
 Tracie, Henry G., M. A.
 601 Spear St., Carson City, Nevada.
 Highland, Cal.
 Boulder Creek, Cal.
 Buenos Aires, Argentina, South America
 San Bernardino, Cal.
 Dinuba, Cal.
 Craig, Missouri
 Nutwood Ranch, Anaheim, Cal.
 Box 426, Ely, Nevada.
 Cottage Grove, Oregon.
 Rt. 2, Highlands, Cal.
 668 Witmer St., Los Angeles
 Camis. Wash.
 Brea, Cal.
 Long Beach, Cal.
 161 W. Gadilon St., Salinas, Cal.
 Fairfield High School, Suisun, Cal.
 1534 Crittenden St., Red Bluff, Cal.
 Burbank, Cal.
 152 N. Vendome. Los Angeles, Cal.
 Dinuba, Cal.
 1706 First St., Bakersfield, Cal.
 El Modena, Cal.
 Boston, Mass.
 2739 Regent St., Berkeley, Cal.
 Merced, Cal.
 512 W. Ave. 28, Los Angeles, Cal.
 Deceased
 Box 335, Yreka, Cal.
 1911 Grand Ave., Santa Barbara, Cal.
 Deceased
 Orange Thorpe Ave., Fullerton, Cal.
 R. F. D. No. 2, Grand Junction, Colo.
 San Fernando, Cal.
 721 Golden Ave., Apt. 406, Los Angeles, Cal.
 346 Lafayette, Marion, Ohio
 515 Alvarado Court, Pomona, Cal.
 137 Kimber St., Modesto, Cal.
 1201 W. 5th St., Los Angeles, Cal.
 319 "K" St., Hoquiam, Wash.
 Santa Monica, Cal.
 Box 236, R. F. D. 4, Lodi, Cal.
 1706 First St., Bakersfield, Cal.
 427 Devine St., Casper, Wyo,
 Syracuse, Nebr.
 2015 W. 28th St., Los Angeles, Cal.
 c/o F. E. Vanfield, 456 Warren St., Newton Center, Mass.
 Rt. 1, Fresno, Cal.
 Sanger, Cal.
 4204 Webster St., Oakland, Cal.
 Campbell, Cal.
 Deceased
 San Bernardino, Cal.
 Girls' High School, Riverside, Cal.
 Taft, Cal.

Tuttle, Ruth, D. S.
 Vesper, Ada, D. A.
 Waud, Joyce, H. E.
 White, Mable J., D. S.—'17 H. A
 Wilde, Frederick, I. A.
 Williams, Dawn, H. E.
 Williamson, Varina, H. E.
 Willson, Walter W., I. A.
 Wright, Ardelle (Mrs. Raymond S. Miller) H. E

939 First St., Watsonville, Cal.
 California School for Girls, Ventura, Cal.
 322 Laurel St., Ventura, Cal.
 Tamalpais High School, Mill Valley, Cal.
 Selma, Cal.
 Los Banos, Merced Co., Cal.
 Owensmouth, Cal.
 Calistoga, Cal
 Home Apts., Eldorado St., Stockton, Cal.

1916

Abbott, Helen (Mrs. R. R. Douglas) H. E.
 Anderson, Mable Josephine, H. E.
 Andrews, Marian (Mrs. John Peter Conrad) H. E.
 Armstrong, Vern, M. A.
 Bailey, Dorothy, H. E.
 Bean, Florence, Diet & I. M.
 Brooks, Jennie, D. S.
 Brown, Kathryn (Mrs. R. W. Snyder) H. E.
 Burr, Esther (Mrs. E. A. Fingado) I. M.
 Chambers, Mossalien, H. E.
 Cooke, Harold L., M. A. El.—'17 M. A. Sec.
 Dickinson, Raymond A., M. A.
 Dildine, Alfred G., M. A.
 Fleck, Asa T., M. A.
 Frampton, Virgil, M. A.
 Gerberding, Dorothy, H. E.
 Guest, Alice (Mrs. Duncan MacLean) I. M.
 Hamaker, Anne N. (Mrs. Alfred S. Buffington) H. E.
 Hamilton, Olive, H. E.
 Harris, Lucile B., I. M.
 Hayman, Marree (Mrs. Frances Frink) M. & H. A.
 Haney, Karl V., M. A.
 Henry, Mrs. Caroline, I. M.
 Holmes, Henry P., M. A.
 Howery, Celonice (Mrs. C. L. Richards) H. E.
 Johnston, Effie, H. E.
 Karpe, Elmer, M. A.
 Kertcham, Elizabeth, H. E.
 Layne, Vera, H. E.
 Lincoln, Marita Otis, M. A.
 Livingston, Guy, M. & F. A.
 Lopez, William
 McClay, Marye Beale, H. E.
 Moorehouse, Ethel, H. E. & I. M.
 Moxley, Elma A., H. E.
 Morrill, Clair, I. & M. A.
 Peckham, Belle, I. M.
 Pierce, Florence, H. E.
 Pierce, Fred, M. A. El.—'17 M. A.
 Pook, Edwin, M. A. & I. A.
 Reed, Ruel L., M. A.
 Rhodes, Mrs. Frances, M. A.
 Richards, Eola (Mrs. Furbush) H. E.

San Jose Hospital, San Jose, Cal.
 High School, Leavenworth, Kan.
 Davis, Cal.
 933 Channel St., Stockton, Cal.
 60 W. 11th St., Pittsburg, Cal.
 Brazoria Red Cross, Angleton, Tex.
 Home of Benevolence, San Jose, Cal.
 911 Walnut St., Alameda, Cal.
 Modesto, Cal.
 758 Hartford St., Los Angeles, Cal.
 U. S. Veterans' Bureau, San Francisco, Cal.
 850 N. Virgil Ave., Los Angeles, Cal,
 4186 First St., San Diego, Cal.
 211 E. Virginia Ave., Glendora, Cal.
 715 S. Hillcrest Blvd., Inglewood, Cal.
 7861 California St., San Francisco, Cal.
 Pasadena, Cal.
 Inglewood Cal.
 Rio Vista, Cal.
 Miss Head's School, Berkeley, Cal.
 236 Nogales St., Santa Barbara, Cal.
 526 37th St., San Pedro, Cal.
 Roanoke, Virginia
 Fullerton, Cal.
 530 Victoria Ave., San Bernardino, Cal.
 Atascadero, Cal.
 1509 Oregon St., Bakersfield, Cal.
 Napa State Hospital, Imola, Cal.
 3617 Grammercy Place, Los Angeles, Cal.
 1207 W. 3rd St., Los Angeles, Cal.
 High School, Calexico, Cal.
 1908 W. 7th St., Los Angeles, Cal.
 915 Hagan St., San Fernando, Cal.
 Y. W. C. A., Lexington, Ky.
 129 W. 54th St., Los Angeles, Cal.
 Public Schools, Sacramento, Cal.
 Home Made Jelly Shop, San Diego, Cal.
 2738 Kalia Road, Honolulu, T. H.
 "Natoma," Mission Canyon, Santa Barbara, Cal.
 409 21st St., Sacramento, Cal.
 9337 Ward St., Berkeley, Cal.
 Colusa, Cal.
 772 Kearney St., Portland, Ore.

Rice, Edith M., I. M.	1707 Grand Ave., Fort Worth, Texas
Robinson, Henry O., M. A.	Redlands, Cal.
Robinson, Oneida L. (Mrs.) H. E.	Redlands, Cal
Ross, Robert, I. A.	Merced, Cal.
Ruiz, Marjorie (Mrs. Jos. Handlon) H. E.	1875 California St., San Francisco, Cal.
Shank, Ida, H. E.	Jenny Lind, Cal.
Shepherd, Violet, D. S. & I. M.	1231 "L" St., Sacramento, Cal.
Shields, Marshall, M. A.	Marysville, Cal.
Slaughter, Vesta, H. E.	955 Winfield St., Los Angeles, Cal.
Slyfield, Evelyn, H. E.	4400 Fairmont Drive, Los Angeles, Cal.
Smethurst, Tom, M. A.	1586 "E" St., San Bernardino, Cal.
Sporleder, Louise (Mrs. Shelley) H. E.	Mesa, Arizona.
Squier, Ethel, H. E.	232 N. Madison Ave., Pasadena, Cal.
Symonds, May L., H. E.	826 Molino Ave., Long Beach, Cal.
Swan, William, M. A.	Hanford, Cal.
Truman, Lillian, I. M.	518 N. Lake Ave., Los Angeles, Cal.
Van Auken, Bertha, I. M.	State Teachers College, Santa Barbara, Cal.
Varley, Mary, H. E.	Ferndale, Cal.
Walker, Raymond, M. & F. A.	Huntington Beach, Cal.
Walton, Frances Esther (Mrs. Ray Deither) H. E.	Big Pine, Cal.
Ware, Mrs. Nora Frances, I. M.	2647 Dwight Way, Berkeley, Cal.
Watson, Madeline, H. E.	Weitchpec, Cal.
Wier, Mabel Gertrude (Mrs. Raymond Dickinson) H. E.	850 N. Virgil Ave., Los Angeles, Cal.
Wilkins, Ruth (Mrs. Marsden R. Brundidge) H. E.	Sonora, Cal.
Willson, Ida Ross, I. M.	Supt. Frances E. Willard Home for Girls, Tulsa, Okla.
Wilson, Harold E., M. A.	Kennebec Hotel, Long Beach, Cal.
Woodworth, Mrs. Malinda, H. E.	Redlands, Cal.
Wren, Dora, H. E.	Box 185, Patterson, Cal.

To be continued

KEY

El.....	Elementary
Sec.....	Secondary
D.A.	Domestic Art
D.S.	Domestic Science
H.E.	Home Economics
M.A.	Manual Arts
I.A.	Industrial Arts
A.A.	Applied Arts
F.A.	Fine Arts
C.M.	Community Mechanics
P.E.	Physical Education
G.P.	General Professional
I.M.	Institutional Management
Diet.....	Dietetics
Mus.....	Music
J.C.	Junior College

TRUTH OR GOOF: WHERE'S THE PROOF?

By Mary Penner <mary@marypenner.com>

What is a fact? Google the definition of “fact” and you’ll get a variety of answers. Most definitions hinge on the concept of truth; so, a common definition would be that a fact is something that can be proven to be true. Then how do you define “truth?” Well, one definition asserts that truth is a fact that has been verified. We’re back where we started.

Abraham Lincoln addressed the dilemma of truth by positing this question: “How many legs does a dog have if you call the tail a leg? Four—calling a tail a leg doesn’t make it a leg.” That’s the “aha” moment for genealogists; simply saying your ancestor was born on such and such a date in such and such a place doesn’t make it so. Unless you can travel back in time and witness your ancestor’s birth, you’ll never know the absolute truth about that happy event. Even eyewitnesses to events can mangle the facts; just ask any police detective investigating a crime.

Genealogists frequently wrangle with these concepts of “facts” and “truth.” We try to figure out what is true, or factual, about our ancestral past and what is Pulitzer prize-worthy fiction. Pulling together an accurate family history is problematic because we rely largely on the efforts made by humans decades--even centuries ago. And humans, as we all know, are prone to blunders, miscalculations, carelessness, and gargantuan goofs. That’s why every time we collect a piece of information about our ancestors from a source we need to consider the reliability of the source.

In the genealogy world we distinguish sources in two ways: original and derivative. An original source is something in its original form usually created by someone with firsthand information about the details described in the source. A derivative source is anything that provides information apart from its original form.

For example, an original death certificate filled out by a physician who was present when the dearly deceased departed is considered an original source.

That original death certificate may have been sent to the state or county for safekeeping. And, maybe the county recorder transcribed all of the information from the death certificate into a ledger book. The ledger book would be considered a derivative source, even if the careful clerk accurately recorded everything from the original source.

That’s the kicker, though -- just how careful were the recorders and transcribers of our ancestral comings and goings?

Maybe that physician had spent the last twenty hours helping to deliver a stubborn baby and when he arrived at Granddad’s deathbed he wasn’t quite sure what time it was, or even what day it was. In his sleep-deprived stupor, he might have mistakenly scribbled that Granddad expired on the 21st when it was actually the 31st. So, even though we have an original source the information may not always be true, factual, or reliable.

Keep in mind, also, that sources often contain two kinds of information: primary and secondary. Primary information comes from an actual participant or observer of an event. Secondary information is based on what people believe or claim to be true even though they don’t have firsthand knowledge of the event.

Since the good doctor was present at the death, the date and time of death and the identity of the deceased would be considered primary information regardless of whether it was accurate or not.

And, consider this scenario: death certificates often include place of birth and birth date. It was highly unlikely that the grieving widow, who provided those details to the doctor, witnessed her future husband’s birth. The birth information on the death certificate would be classified as secondary even though it’s documented on an original source. She may have believed that he was born in Linn County, Kansas because that’s what he always said, but, perhaps, in reality, he was born in Lyon County, Kansas and moved to Linn with his family when he was six months old.

You can see how easy it is for errors to creep into both original and derivative sources, and for primary and secondary information to be inaccurate despite the good intentions of those who provided the information. When juggling primary and secondary information in both original and derivative sources, you also need to consider the type of the evidence. Evidence can be direct or indirect. Direct evidence provides information without any need to ponder the conclusion. For example, you want to know Granddad’s date of death. You look on his death certificate and there’s the date right there in black and white (never mind, at this point, that the date

(See TRUTH OR GOOF Continued on page 22)

Another picture of our cousin Jackie

THE JACKIE KENNEDYS OF GENEALOGY

By William G. Lockwood, SBCGS Member
<WGLProductions@aol.com>

Down through the ages, all the royal families of Europe intermarried to establish political alliances. Those who manage to trace their lineage back to one such family thereby find themselves descended from a small army of kings, queens, emperors, and empresses dating all the way back to the pharaohs of ancient Egypt.

Storybook characters such as William the Conqueror, Charlemagne, Mark Antony, and Alexander the Great are firmly rooted in European lineages, but the great majority of male monarchs were stuffed shirt bureaucrats preoccupied with their administrative responsibilities — crashing bores. We are compensated, however, by the extraordinary women among them who were celebrated not only for their beauty, but for their spirited intelligence — The *Jackie Kennedys* of their day.

First and foremost among them is Eleanor of

Aquitaine (1112-1204), title character of a 1999 biography by Alison Weir,¹ the best part of which is the blurb on the back cover:

“Renowned in her time for being the most beautiful woman in Europe, the wife of two kings and the mother of three, Eleanor of Aquitaine was one of the great heroines of the Middle Ages. At a time when women were regarded as little more than chattel, Eleanor managed to defy convention as she exercised power in the political sphere and crucial influence over her husbands and sons. In this beautifully written biography, Alison Weir paints a vibrant portrait of this truly exceptional woman, and provides new insights into her intimate world. Eleanor of Aquitaine lived a long life of many contrasts, of splendor and desolation, power and peril, and in this stunning narrative, Weir captures the woman — and the queen — in all her glory. With astonishing historic detail, mesmerizing pageantry, and irresistible accounts of scandal and intrigue, she re-creates not only a remarkable personality but a magnificent past era.”

• A close second to Queen Eleanor is Katherine Swynford (1350-1403), title character of a 1954 historical novel by Anya Seton,² the best part of which is also the blurb:

“Against the turbulent and glittering back-drop of 14th century England, Anya Seton has spun a lusty, uninhibited novel of a forbidden love affair that set the royal houses of Europe aflame with scandal and intrigue. It is the story of Katherine, the lovely young commoner whose beauty dazzled the English court and captured the heart of England’s greatest nobleman, John of Gaunt. Unfolded here is their life together — passionate outcasts defying the power of kings and queens, bound by a private honor that mocked the pageantry, fanfare, and evils of a corrupt and tumultuous era.”

Genealogists have since traced Katherine’s lineage to King Philip IV of France. She and John (the Duke of Lancaster) eventually married, and through their four children, virtually every royal family in Europe today can trace their lineage to them.

• To the extent that she was “the beauty of beauties . . . in the kingdom, if not in all Europe,”³ and had the strength of character to walk out on her disreputable husband, Edward II of England, Queen Isabella fits the paradigm. Also endowed with leadership ability, Isabella was then able to rally enough powerful allies to have her husband and his male “favorites” thrown out of Windsor Castle, and to place her son, Edward

III, on the throne. She and her closest ally, an English Earl named Roger Mortimer, acted as his regents — until he turned the tables on them.

Isabel's tragic life is the subject of an acclaimed 1957 novel, *Isabel the Fair*, by Margaret Campbell Barnes.⁴ "Though France's spoiled darling might easily be termed self-indulgent and vain, she was also kind. Throughout years of painful neglect, she sought little more than the return of her rightful possessions — some solace and fulfillment in this strange, harsh land. But Isabel's grievances were shared by England's powerful barons who exploited her needs to disgrace her, and to doom her husband."

• If we are to believe Geoffrey of Monmouth, a 12th century British historian, Genuissa, the daughter of Emperor Claudius of Rome, was drop-dead gorgeous. "Her beauty was such that everyone who saw her was filled with admiration."⁵ When her father invaded the British Isles in 43 AD, he was confronted by King Arviragus and his well-trained, well-disciplined army. Rather than engage Arviragus in a horrific battle that would've left the battlefield littered with the bodies of a thousand dead soldiers, Claudius made him an offer that he couldn't refuse — Genuissa's hand in marriage and a partnership in the Roman Empire. "Once she had been united with him in lawful marriage, she inflamed the King with such burning passion that he preferred her company to anything else in the world."⁶

Some historians have since taken issue with Geoffrey's romantic version of events. But to give credit where credit is due, it can be inferred that Queen Genuissa's presence at court brought the civilizing aspects of Roman culture to the relatively barbaric Brits. Wouldn't that alone have saved countless lives?

• Five centuries later, Leontius, a professor of rhetoric at the University of Athens, had a daughter named Athenais who was described by a contemporary as "multo corporis lepore ac venere."⁷ Translation: Hot babe!

In his *History of the Later Roman Empire*, J. B. Bury tells us that Athenais "had been highly educated by her father. When he died, she had a dispute with her brothers about the inheritance of her father's property and she came to Constantinople to obtain legal redress. Her beauty and accomplishments won the notice and patronage of the Empress, who chose her as a suitable bride for the emperor to be [her younger brother, Theodosius II]."⁸

After the birth of their three children, however, Athenais was slandered into exile by the Empress, whose admiration had turned into personal as well as political jealousy.⁹ Undaunted, the expatriate Athenais would eventually initiate and finance the building of numerous churches, hospitals, and charitable institutions.¹⁰ She also left a legacy of poetic literary works. "Byzantine history offers few so strange or picturesque stories as that of the little pagan Athenian who, after having been mistress of the civilized world, ended her days as ardent mystic, almost a nun, by the tomb of Christ."¹¹

• Then there was Queen Cleopatra VII (69-30 BC) of Egypt, the *femme fatale* immortalized by the Greco-Roman historian, Plutarch: "According to my sources, in itself her beauty was not absolutely without parallel, not the kind to astonish those who saw her; but her presence exerted an inevitable fascination, and her physical attractions, combined with the persuasive charm of her conversation and the aura she somehow projected around herself in company, did have a certain ability to stimulate others. The sound of her voice was also charming and she had a facility with languages that enabled her to turn her tongue, like a many-stringed instrument, to any language she wanted."¹² Is it any wonder that two of the most powerful men in the world at the time — Octavius Caesar and Mark Antony — fell madly, and tragically, in love with her?

• Cleopatra was regarded as *the* Queen of Egypt until 1913, when a team of archaeologists who'd been excavating a historic site 90 miles south of Cairo found something in a sculptor's workshop that left them quite astonished. "Suddenly we had the most alive Egyptian artwork in our hands. You cannot describe it with words. You can only see it."¹³

The "it" was an exquisite bust of Queen Nefertiti (14th century BC), a rough copy of which graces our downtown Santa Barbara library. Scholars have since determined that "even in the ancient world, her beauty was famous. She was more than a pretty face however, for she seems to have taken a hitherto unprecedented level of importance in the Amarna period of Egypt's 18th Dynasty. In artwork, her status is evident and indicates that she had almost as much influence as her husband [Amenhotep IV]."¹⁴

Who would deny the gracious young wife of our 35th president a place on the same plateau with these illustrious ladies of antiquity?¹⁵ "Jackie Kennedy was not only young and attractive," according to one

observer, "but intelligent and cultivated, and possessed an innate sense of style and elegance."¹⁶ Another agrees: "For a thousand days, she was the undisputed queen of a country that claims no royalty. Married to a charismatic American president . . . she was the perfect wife for what has been described as a mythical era."¹⁷

As if they had to convince your correspondent. Were it not for Jackie, the evening news would've been tedious. Were it not for Eleanor, Katherine, Isabel, Genuissa, Athenais, Cleopatra, Nefertiti, and women like them, our genealogies would be dull indeed.

(Endnotes)

¹ Alison weir, *Eleanor of Aquitaine* (New York: Ballantine, 1999).

² Anya Seton, *Katherine* (Greenwich, Conn: Fawcett Publications Inc., 1954).

³ Geoffrey of Paris, quoted in of France (12/20/2008).

⁴ Margaret Campbell Barnes, *Isabel the Fair* (New York: Signet, 1973).

⁵ Geoffrey of Monmouth, *The History of the Kings of England*, Trans. Lewis Thorpe (London, 1966), p. 121. <homepages.rootsweb.ancestry.com/~pmcbride/james/genuissa>.

⁶ *Ibid.*, p. 121.

⁷ Robert Burton, *The Anatomy of Melancholy*, 1862. <books.google.com/books?id=wdgOAAAAMAAJ>.

⁸ J. B. Bury, *History of the Later Roman Empire*, Vol. I, Chap VII, p. 220-221. <http://penelope.uchicago.edu/Thayer/E/Roman/Texts/secondary/BURLAT/7*.html>.

⁹ *Catholic Encyclopedia* <www.newadvent.org/cathen/05597a.htm>.

¹⁰ <http://jeru.huji.ac.il/ed33.htm>.

¹¹ *Catholic Encyclopedia* <www.newadvent.org/cathen/05597a.htm>.

¹² Robin Waterfield (translator), *Plutarch, Roman Lives* (New York: Oxford University Press, 1999), p. 384.

¹³ Overview of the current Nefertiti situation <www.timesonline.co.uk/tol/news/world/europe/article1706283.ece>.

¹⁴ Jimmy Dunn, "Queen Nefertiti," <www.touregypt.net/featurestories/nefertiti>.

¹⁵ See photo at the beginning of this article.

¹⁶ "Jacqueline Kennedy Onassis" <http://en.wikipedia.org/wiki/Jacqueline_Kennedy_Onassis>.

¹⁷ Blair Schulman, "Jackie Kennedy Onassis: Her Story" <http://www.divasthesite.com/Political_Divas/Stories/Bio_Jackie_Kennedy.htm>.

THOMAS CLAYTON NANCE JUNE 11, 1837 - MAY 10, 1913¹ A Biographical Sketch

By Larry Turner, SBCGS Member
<Lturner2@aoll.com>

Thomas Clayton Nance was born June 11, 1837² in Randolph County, North Carolina.³ He was the third child out of six born to William Nance and Lavina Steed.⁴ His father was a farmer and stockraiser by occupation. Thomas learned the trade of carpentry, as well as farming. In 1855,⁵ he went to Buchanan County, Missouri to join his uncle, Rev. Isham Nance, who emigrated to Buchanan County, Missouri in 1835, at the settling of the Platte purchase. Thomas then engaged with Colonel Fouts as overseer of his plantation and slaves near Rock House Prairie, also in Buchanan County, remaining until 1858.⁶

In 1858, Thomas started with a freight train of Guthrie & Mitchell for Salt Lake City. He engaged as cook, but was soon promoted second wagon boss. The train was composed of thirty-two wagons, six yoke of oxen to each wagon. In the spring of 1859 he started for Pike's Peak, with his own outfit,⁷ apparently returning to Missouri. In 1860 he went to Nebraska, where he engaged in farming, and in 1862 moved westward to the mines in eastern Oregon, where he remained until 1866, meeting with good success.

In 1866, Thomas came to California, proceeding south to San Jose and Castroville, where he worked as a carpenter, helping to build the first seven houses in Castroville. In 1867 he went to Salinas City, at the founding of that town, and engaged in the building of the first fifteen houses. He then returned to San

Jose, and in partnership with W. T. Morris farmed the Parr ranch⁸ until 1870, when he took a trip East. On returning to California, Thomas continued carpentry up to 1872, when he went to Santa Maria (then known as Central City, changed to "Santa Maria" on February 18, 1885⁹), and bought considerable land, which he farmed and also worked at his trade as opportunity offered.¹ He was a skilled craftsman and left examples of his handiwork in many parts of the state.¹¹

On October 13, 1875, Thomas married Anna Van Deusen,¹² a teacher in Montecito, and later in Santa Maria, who was born in White Plains, NY, February 25, 1843.¹³ They had one son, Willard Seymour Nance. She left him in 1879, and he filed for divorce and custody, which was granted in 1881. She apparently left the area and could not be found by the sheriff.¹⁴ She apparently died in 1886.¹⁵ Willard was considered retarded, although he did attend school. He lived at home his entire life and never married, dying July 14, 1952.

On January 5, 1882, Thomas married a young Margaret (Maggie) Gossage Smith,¹⁶ who was more than 20 years his junior. They had four daughters. Myrtle Hillen Nance was born December 9, 1882; she married Philo Jones and had one daughter. Mary Ethel Nance, known as Mamie, was born January 6, 1885. She married Elmer Henry and they had two sons who died before they were a year old. Census records indicate that they divorced shortly afterwards. Carrie Nance was born April 5, 1887. She married Floyd Hilton and had one daughter and one son before they were divorced. Edna Nance was born January 16, 1889. She married Robert Moore; they had no children.¹⁷

It is unclear which land Thomas bought first; county records are unavailable. But in 1875, he obtained 640 acres of land (T10N, R34W, S14) from the Federal government.¹⁸ In 1881 he bought 240 acres of grazing land in Cat Cañon, and he also rented 500 acres. His fields were planted to wheat and barley, and in the cultivation of the soil he used the most advanced methods, keeping always abreast of the times. He was one of the first orchardists in the valley and set out three hundred trees in 1877.¹⁹ From the time of its organization in 1884 until his death he was a director of the Santa Barbara County Agricultural Society and discharged with rare fidelity and ability the duties of every office to which he was called.

Thomas participated in civic duties as well as in farming. He was on the first Board of Trustees for the

Methodist Episcopal Church, the first church formed in Santa Maria in 1883, and was still serving in that capacity at least until 1896.²⁰ He was one of three initial trustees of the Central School District formed in 1881.²¹ He was also known and popular in Santa Barbara, where according to another obituary, he was always in demand at county fairs as judge of the baby shows, in which capacity he showed a grace in making all of the mothers feel as if their babies were remarkable.²² He was an active Mason, first in the Guadalupe Lodge No. 237, and then helped to form the Hesperian Lodge No. 264, where he was the first treasurer²³ and later a Master Mason and marshal of the lodge.²⁴

While the county deed records are not available, Thomas and Maggie did own property in town. Court records on his estate show three lots in town, in addition to the farm.²⁵ In 1885, a Mrs Stephens "opened their millinery store in Nance's building."²⁶ In a story about the fire department: "One of the first big fires was at the old Exchange Hotel, built in 1880 by Sam Blosser, but owned by T. C. Nance when it burned to the ground in 1908."²⁷ A store was in the family for some time and was occupied by a furniture business in the 1950s.²⁸

In later life Thomas devoted his time chiefly to the breeding of fine horses, keeping about 25 head²⁹ and was the owner of two stallions: Frank Leslie, of Messenger stock and a noted trick horse; and the Rowdy Dutchman, of the Hambletonian breed. He was a man of progressive ideas, of keen intelligence and strong determination, and never failed to accomplish what he undertook. He took justifiable pride in his ranch, which was supplied with many modern improvements, and the government patents to his land were issued by General Ulysses S. Grant when he was President of the United States.

Thomas was an adherent of the Republican Party and in 1884 was elected Roadmaster for the Santa Maria district, acting in that capacity for two years. In 1884 he was appointed Deputy Sheriff, under R. J. Broughton; he had served in that capacity for 20 years when he was reappointed by Sheriff Nat Stewart in 1907.³⁰ After his retirement, he moved to his beautiful home on East Main street in Santa Maria. While driving home one evening, he suffered a stroke; his horse brought him home alive in his wagon, but he died a few hours later on May 10, 1913.

His obituary describes him as a true and loyal citizen, devoted husband, and loving father who was

favorably known throughout this part of the state. "He was a man of admirable qualities, graceful manners, and easy to become acquainted with and in consequence was universally liked by all whoever met him. His character was above reproach and his honesty and sincerity never had to be questioned."³¹

(Endnotes)

1. This biographical sketch is started with a composite of information from a biographical sketch in Storke, 1891 (A Memorial and Biographical History of the Counties of Santa Barbara, San Luis Obispo, and Ventura, California, by Mrs. Yda Addis Storke, The Lewis Publishing Company, 1891, pages 423-424, transcribed by Martha A. Crosley Graham at <http://ca-files.biofiles.us/Storke423-434.htm>), another biographical sketch by Phillips, 1927 (History of Santa Barbara County California From Its Earliest Settlement To The Present Time, by Michael James Phillips, The S. J. Clarke Publishing Co., 1927, Vol II, pages 200-202, transcribed by Larry Turner), and the local obituary for T. C. Nance (Santa Maria Times, May 17, 1913, page 1 column 6). I freely acknowledge using words, phrases, and maybe even sentences from these sources. A variety of additional sources are used and specifically cited.

It should be noted that the obituary tracks Storke very well, and many aspects of Phillips' account also are paraphrased from Mrs. Storke. Her husband, Charles Storke, was a state assemblyman in the 1880s and later mayor of Santa Barbara. It is likely that the Storkes knew T. C. Nance, who was active in the city, as well as in Santa Maria. However, Nance was a Republican and Storke was a Democrat. Both Phillips and the obituary add information not yet available to Storke in 1891, i.e., subsequent to 1891.

2. Gravestone, Santa Maria cemetery and Santa Maria Times obituary. The T. C. Nance Family Bible Record indicates 1839, as do both Storke and Phillips. His age was given as 14 in the 1850 census, which suggests that the 1837 date is more likely correct. His reported age at the time of both of his marriages corresponds to a birth date of about 1842. He seems to be inconsistent.

3. Y. A. Storke, A Memorial and Biographical History of the Counties of Santa Barbara, San Luis Obispo, and Ventura, California. The Lewis Publishing Company, 1881, pp. 423-434. Also T. C. Nance Family Bible Record and various census and voter registration records.

4. T. C. Nance Family Bible Record shows 6 children. The Nance Register by Martin L. Nance (1971 - from LDS Family History Center) has the marriage between William and Lavina, but no children are listed. An unverified Family Group Sheet indicates 7 children with the source apparently being Marshall Nance's will (Marshall was T.C. Nance's grandfather); however, birth dates for the last two daughters are only 3 months apart. The 1850 census records show 7 Nance children living with Lavina (William presumably had died), but William had many siblings, and it is possible that one of the children is not William and Lavina's. William's parents also had young Nance children

living with them - too young to be immediate offspring.

5. Storke has the year as 1855; the obituary has 1858, which seems unlikely for two reasons: First is all that he was said to have done after leaving home, and second the obituary states, "In 1858 he went to Missouri to join his uncle Isham Nance, who owned a large plantation and remained until 1858, ..." The idea of coming in 1858 and "remaining" until 1858 suggests a typographic error in the obituary.

6. The 1858 date is according to all major references: Storke, Phillips, and the obituary; however in the 1860 census, he is enumerated in the household of Col. Fouts in Missouri. "Fouts" may be the same as "Faughts" - a name noted in early Buchanan County records.

7. He was said to have "returned as an assistant to John S. Woods." This is unclear, but it appears that he led his own wagon train and then came back to Missouri, assisting Woods. This would account for his being enumerated in the 1860 census with Col. Fouts in Missouri, while still going in 1860, presumably after the census, to Nebraska.

8. "Paes" ranch in Phillips, 1927.

9. "A Brief History of Santa Maria," online at <http://www.ci.santa-maria.ca.us/history.html>, accessed March 18, 2009

10. His occupation was listed as "carpenter" in the Great Register of 1877, although he was already farming.

11. This statement only in Phillips, 1927.

12. 13 Oct 1875. Vital Records from Santa Barbara County Records for Santa Maria Valley and Los Alamos - c 1977.

13. T. C. Nance Family Bible Record.

14. Court papers from Santa Barbara County; photocopies from County Clerk's office.

15. T. C. Nance Family Bible record.

16. January 5, 1882. Vital Records from Santa Barbara County Records for Santa Maria Valley and Los Alamos - c 1977.

17. All birth dates from T. C. Nance Family Bible Record, gravestones in Santa Maria Cemetery, and California Death Index 1940-1997.

18. Federal Land Records, obtained on-line at <http://www.naturesync.com/~zoomastr/nance/misc/nancedeeds.htm>. Previously obtained from an official BLM site I have not yet found again.

19. Thompson and West (publishers), History of Santa Barbara and Ventura Counties, California. 1883.

20. From deed record for Methodist-Episcopal church, April 20, 1896, where he is cited as one of the trustees. Also cited as trustee in 1891 in article on the "Pioneer Church of Santa Maria"

found in the Santa Maria Valley Genealogical Society publication, June, 1976 (Santa Maria library).

21. *This is Our Valley* (Santa Maria), 3rd edition, by Vada F. Carlson, 1977, page 206 (reprint; original, 1959). © Santa Maria Valley Historical Society.

22. Santa Barbara Morning Press, May 18, 1913, page 3 column 4. The entire text is somewhat amusing:

“T. C. Nance, Popular Judge of Baby Shows Has Passed Away

Well Known Santa Marian Had Many Friends at County Seat

The many county seat friends of T. C. Nance will hear with regret of his death at his home in Santa Maria, May 10th. Mr. Nance came to Santa Barbara county in 1872, and has been prominently identified with its development. At the time when county or district fairs were annually held, Mr. Nance was always in demand as judge of the baby shows; in which capacity he showed with a grace that rivalled Bishop Phillips Brooks at a christening as described by Eugene Field. Bishop Brooks, with his winning smile would say to the fond mother, as he took the babe in his arms: ‘Well, this is a baby, isn’t it?’ Which left the dotting mamma with the impression that the good bishop had complemented her child as he never had another.

Mr. Nance, in those good old days of the pavilion and race track and bread contests and baby shows, was equally popular, and his pleasing ways and sterling worth will be long remembered by his Santa Barbara friends.”

23. “Hesperian Lodge will soon celebrate 125th anniversary” by Shirley Contreras in *The Heart of the Valley*.

24. *Fifty Years of Masonry in California Vol 1*, edited by Edwin A. Sherman 1898, p 461.

25. “Decree of Settlement of Account and of Final Administration” of Thomas C. Nance estate, Superior Court, Santa Barbara County, July 19, 1915.

26. Santa Maria Times, 1885 [date not captured in image]

27. *This is Our Valley* (Santa Maria), 3rd edition, by Vada F. Carlson, 1977, page 131 (reprint; original, 1959). © Santa Maria Valley Historical Society.

28. Personal memory of the author.

29. Storke in 1891.

30. Santa Maria Times, Jan 26, 1907, page 5, column 2.

31. Obituary, Santa Maria Times, May 17, 1913, page 1 column 6.

is incorrect). Indirect evidence, on the other hand, doesn’t clearly provide the answer to your question. You have to draw on several different sources to reach a conclusion. Let’s assume Granddad’s death certificate burned in a courthouse fire, but, fortunately, the probate records were saved. Granddad’s file doesn’t list his date of death, but it does have dates scattered through the file that give you an idea when he died. Plus, you found his name listed in a local store ledger four months before the probate case opened. Using indirect evidence, you’re getting closer to drawing a reasonable conclusion about his date of death. That’s assuming, of course, that the store clerk didn’t keep Granddad’s name on the account even though he was dead, and it was really Granny who bought the tobacco and not Granddad.

So, what’s a genealogist to do when facing an assortment of documents with all of these truths, half-truths, educated guesses, unfortunate mistakes, and flat-out lies? Turn to the Genealogical Proof Standard (GPS).

Adopted by the Board for Certification of Genealogists, the GPS serves as a standard for credibility in the genealogy world. Genealogical research should satisfy the five elements of the GPS in order to establish confidence in our research conclusions. The five elements are:

1. Conduct a reasonably exhaustive search. Death dates pop up on a number of different sources. I shouldn’t assume that Granddad died on the 21st just because the death certificate says so. Look at all available sources to confirm his death date.

2. Cite your sources. Anyone can manufacture a family history, but if the research can’t be verified through identifiable sources, it lacks credibility.

3. Analyze and draw conclusions based on your research. Think critically about the data you’ve found. How reliable is the source, the information, and the evidence?

4. Resolve conflicting evidence. Even though the death certificate lists Granddad’s death on the 21st his tombstone lists it as the 31st. Further research should help you determine which death date is the most probable.

5. Create a written account of your research. We should compile our research, our conclusions, and our

(See TRUTH OR GOOF page 29)

CONESTOGA WAGONS WESTWARD TO THE OHIO COUNTRY

By G. T. "Tom" Mc Cullough, SBCGS Member
gtmccullough@comcast.net

(An excerpt from his book *Bernard McCullough and Descendants*)

After arriving in Philadelphia from Ulster, Ireland, Bernard and Mary Clark McCullough lived there for about eight years. They migrated west to Clarksville in Perry County, Ohio about 1833. They were most likely Scotch-Irish people. The Scotch-Irish had been coming to America from Ulster for over 100 years before Bernard arrived. The earlier Scotch-Irish settlers had migrated through Philadelphia and had taken up land in western Pennsylvania, the Great Valley and the Carolina Piedmont. The usual migration pattern for later arriving Scotch-Irish, such as Bernard, was to enter America at Philadelphia and then move west to Ohio and beyond.

Bernard and Mary McCullough were about thirty-two years old when they migrated from Pennsylvania to Ohio with their two young children, daughter Mary, age five and son Francis, age three. They most likely traveled by horse-drawn coach or wagon along the Old National Road. It was not until 1845 that the B & O Railroad had pushed as far west as Cumberland, Maryland, and "it was not until 1852 that rail travel reached west of the Allegheny Mountains."¹

It is very likely that they traveled west in a wagon train of Conestoga covered wagons which were in wide use at that time. These wagons were first built in the Conestoga Valley south of Lancaster, Pennsylvania, in about 1725 and were used until the coming of the railroads. Conestoga wagons were the most numer-

ous vehicles on the National Road in those days. They hauled manufactured goods and settlers to the frontier and brought back agricultural produce to the eastern cities. "The larger Conestoga wagons, usually drawn by six horses, carried loads up to eight tons."² "These wagons were used most effectively in the migration to the American Midwest, sometimes parading in caravans of one hundred or more."³

In 2007, the author had his photograph taken standing beside a Conestoga wagon at the Ulster American Folk Park Museum located in County Tyrone, Northern Ireland. The wagon was in this museum to demonstrate its importance in the great Irish migration to America in the 18th and 19th centuries.

The Conestoga wagon had no driver's seat like the Prairie Schooners that crossed the Great Plains to California and Oregon in later years. (Prairie Schooners are the wagons commonly seen in modern western movies.) The Conestoga wagons, which predated the Prairie Schooners, were larger and heavier and much more difficult to maneuver, and driven by professional teamsters. They were a sort of early semi-truck. The teamster rode in a saddle on the left rear horse or walked on the left to drive the team. The wagon also had an outrigger seat on the left side just ahead of the left front wheel.

Bernard and Mary probably walked alongside their Conestoga wagon most of the 400 miles to Ohio. The children, Mary and Francis, might have walked some and then napped atop the family's household belongings in the wagon. The records reveal that Bernard McCullough was an illiterate "day laborer." The family probably did not have enough money to stay in the inns along the way. They probably slept in the wagon. Since Conestoga wagons were canvas covered, "families literally lived in these wagons."⁴ Conestoga wagons parked overnight at "wagon stands," which were much like today's truck stops. These wagon stands featured all types of services for the travelers as well as for their horses and wagons. Everything was for sale—from ham and eggs to hay and oats.

The route they traveled may have been south from Philadelphia along the Old Post Road (U.S. Highway 1) to Baltimore. The old National Road (Route 40) was the nation's first major road to the West. In the early 1800s, it was predominantly a dirt road with an inn or wagon stand about every mile. Once the McCullough family had reached Zanesville, Ohio, they would have turned southwest off of the National Road and onto Zane's Trace, a very early Ohio road, for the

final thirty miles to Perry County. It would have taken them two or three weeks to travel the 400 miles from Philadelphia to Perry County. Now the automobile can drive it in one day.

Statues of the “Madonna of the Trail” stand in several places along the old National Trail put there to commemorate the hardy women who crossed the Appalachian Mountains with their families to settle in what was then the American west. Mary (Clark) McCullough and her two children would have looked and dressed just like those in depicted in the “Madonna of the Trail” statues.

Bernard McCullough and his family most likely followed the National Road since it was the primary route to the West at the time. However, they could have used two other routes. The Pennsylvania Road, also called The Conestoga Road, went from Philadelphia to Pittsburg and connected south to the National Road. From Pittsburg, one could float a flatboat down the Ohio River to the mouth of the Hocking River and row up the Hocking until south of Perry County and then travel north overland. The latter was the least likely route for a family of four with household goods to transport.

The modern highways of today that closely parallel the route that Bernard and his family took from Philadelphia are as follows. South on Interstate 95 to Baltimore, then west on Interstate 70 to Hancock,

Maryland. Next, take Interstate 68 to Cumberland, Maryland, and U. S. Route 40 to Washington, Pennsylvania. Then pick up Interstate 70 again and take it west through Wheeling, West Virginia, to Zanesville, Ohio. Turn southwest on Highway 22 and go about thirty miles to Perry County.

(Endnotes)

¹ William Withuhn, *Rails Across America, A history of Railroads in North America* (New York: Smithmark, 1993).

² “Conestoga Wagon,” *The Columbia Encyclopedia*, Sixth Edition, 2008 ed.

³ Marc McCutcheon, *Everyday Life in the 1800s* (Cincinnati: Writers Digest Books, 2001).

⁴ McCutcheon.

[Ed. - With the urging of Judge Harry Truman, president of the National Old Trails Road Association, Congress declared that 12 identical statues at a cost of \$1,000 each would be made. These were placed along the Santa Fe Trail. Madonna of the Trail stands upon a base that is six feet high and weighs 12 tons. The base rests upon a foundation of two feet, making the statue 18 feet tall. Each of the 12 statues is exactly the same. From <http://www.santafetrailsenicandhistoricbyway.org/madona.html>]

* * *

NATIONAL ARCHIVES EMPLOYEES PREPARE CIVIL WAR DOCUMENTS

Eastman's Newsletter, May 29, 2009 http://blog.eogn.com/eastmans_online_genealog

The National Archives’ Atlanta-area facility has, for several years, kept documents from the Civil War era, ranging from Ku Klux Klan founder Nathan Bedford Forrest’s bankruptcy papers, to oaths of allegiance in which former Confederate soldiers promised to not rebel against the United States again.

But, according to archives employees, the documents were scattered across the many types of files at the facility. There has not been a large, focused concentration of the documents—until now.

Archivists at the Atlanta branch of the National Archives are processing Union Army documents from Kentucky and Tennessee. The documents were recently transferred to the Morrow location from the National Archives facility in Washington D.C., as part of the nationwide effort to put such documents in regional facilities that are closer to people who would be interested in them, archivists said.

The National Archives at Atlanta serves eight states.

You can read more at: <http://www.ledger-enquirer.com/251/story/733209.html>.

DAIRIES IN SAN LUIS OBISPO AND SANTA BARBARA COUNTIES 1850-1965

Compiled by Jim Norris, SBCGS Member

(Continued from Vol. 34, Nos. 3 & 4)

Dabney, Santa Ynez ranch dairy
Dado, A. 1881 Cambria 100#/mo
Dahlke, L. 1881 Cambria 400#/mo
Dairy and Tobacco Adjusted Act of 1983 - reduction of price supports, culling
Dairy Council of CA 1983, News
Dairy Farmers of America 1997 Locating in Tulare 1/4 nations milk Acquired Borden/Meadow Gold
Dairy Institute of California 1988, 2008 Rachel Kaldor exec. dir.
Dairyman's Union SLO organized 1894
Dairymen's Coop. Creamery Assoc. 1984, 236 San Joaquin Valley farms
Dairy Month 1937, June
Dairy Termination Program 1986 buyout - 325 dairies in CA participated, 5 year sit-out
Dalcerra, Natali b. 1893 IT D. 1955 m1. c1923 Marie Milani m2. Simonetti Bonazzola. To Lompoc 1906.
Charlie Lowry ranch on way to Surf
Dalido, Emil 1940 SLO
Dana, Bros., & Jose Estate/ Nipomo
Dana, David A. 1890 Los Berros 660 acres m. C. Rojas, adobe extant
Danner, John C. Lompoc 1884
Darigold 1984, Consolidated Dairy Products Co.
Dart, Allan K. Blosser Road, little dairy, dad was dentist, installed best equipment then bankrupt
Davidson, Lloyd adopted son of Owen Hollister, Santa Maria, one of Adam's ranches - two boys "Sparky,"
Lloyd died November 1996
Davidson, S.M. 1881 Cambria 200#/mo
Davis, Bernard, Los Olivos, worked at HG Dairy
Davis, Charles, Lompoc, father of Dee Sudbury and Helen Lu Ross
Davis & Lopez
Dean Foods Co. Franklin Park, IL 4/2001 merging with Suiza Foods of Dallas TX
DeBernardi Brothers, Ed & Ben & Cirillo m. Alice Biaggi 1990 E. Main St., S.M., 270 cows 1936-1991,
81+112 acres
DeBernardi, Gilio SM 1936-1981, site of sulfur spa/ palms
DeBernardi, Romeo Lompoc, Bear Creek, Sykes ranch
Debovy Sisquoc
De la Cuesta, Eduardo and Sam 1932/7 Mahoney, Refugio, Founded SBCo Dairyman's Assoc., 1st electric
milkers in SYV, Ro La Vega. Purchased EL Alamo 1937, Frank Gonzales worked here
De la Cuesta, Reg 1932 Buellton
De la Guerra Los Alamos - dairy barn foundation still there
De Laval, Carl SW Late 1800's cream separator
Del Cadillo, Rosa Paso Robles
Del Castillo, Fidel 1940 Oso Flaco
Dellamaria, Candido 1881 SLO, 1892, 36, b. SW, Cayucos
Delmartini, R. & John
Del'Oca, John Lompoc Canyon 1900-1908 where Lynden school was
Delponte, Delfino 1886 SLO, 1892, 27, b. SW, Cayucos
Delta (Del The), James m. Ernita Muscio, Lynden, Lompoc Canyon before Del'Oca
De Maria, Art Louie & Gino Poletti Maretti at Surf, Oct. 1920 Rossi's in Guadalupe then 1934 Turri Ranch

De Pedrini, Cirillo 1940 Guadalupe, Henry Pezzoni Ranch Hwy 1
De Rieux, R.L. Los Alamos
De Rosa, Manuel 1940 Cayucos
Desmond, C. 1881 Cambria 800#/mo
Dettamanti, Antonio, Mario & Leo Antonio b 1887 Dervio, IT D. 1972 SM m. Emelia Demchili, 1945 Scolari
ranch on Honda, & Stowell Road off Blosser Road SM, Bear Creek Acquistapace - Antonio foreman,
Huyckville, Mullenary place, Packard Ranch, 1931 Guadalupe. Antonio worked for Perozzi
Dettamanti, Atillio ?Guadalupe Dante m. Edna Golin
Dettamanti, Elio Ran family dairy business 1936-1951
Dettamanti, Mario and Henry Mario b. 1888 Dervio, IT D. 1946 m. 1914 Angelina Antolini. Lompoc,
Honda DeCosta - 1940 Packard ranch and Scolari ranches. Cooper Ranch on Santa Rosa Road and Ow
ens Ranch which became the Top Hat of Tom Parks then Packard Ranch > Camp Cooke
De Young, Sam 1932 Holstein
Diamond Creamery 1910 Cayucos
Diani, Lorenzo 1928, two dairies w Union Sugar Greenfield > 1928 Betteravia. b. IT, lived to 100, 1939 SM,
m. Mary Balzini, Brand LD
Dickie, George
Dickinson, George 1873-75, 25 US, Oso Flaco
Dodson, Ritner Santa Rosa Creek, Cambria 1883 745 acres b. PA
Dolcini, Henry b. SW, 1882 150 cows Guadalupe m. Henrietta Fleck, children: Leonore, Mabel, Henry,
Corinne, Claire, Franklin, Valenta
Dolcini, Joseph S. 1896/8 Guadalupe 24, b. Switz. c1875
Domenchini, Angelo 1940 Morro Bay
Domingos, Manuel Pereira b. 1867 Pico, Azores D. 1940 m. 1893 Guadalupe Maria Vieira 1885 > SLO >
Guadalupe 1888 > Jesus Maria > Oso Flaco > 1893 Pismo > 1898 Los Alamos > 1903 Santa Rosa Rd. 1917
bought 500 acres farm and dairy
Domino, A.S. 1925 HVCA board
Donahue, Thomas 1898 Solvang
Donati, Dante E. 1940 SLO, 1913 HVCA
Donati, Gerald N. & Cliff & Louis, Jr. Lompoc, sold at buyout. Cliff - Guadalupe Creamery > Oso Flaco >
1929 SM
Donati, Peter 1883 SLO, 1892, 31, b. SW, Cayucos, 1913 HVCA
Donati, Salvatore 1884 SF, 1892, 32, b. SW, Morro
Donati, Samuel Old Creek, Cayucos 1883 980 acres b. SW, 1892 39, Cayucos Donovan, C.J. & Gerald,
owners of dairies, 1881 120 cows
Donovan, Daniel 1871 Monterey, 1892, 44, b. Ireland, AG m. Ellen McCartney, son Con 1875 SM, m. 1897
Katie Hourahan
Donovan, Francis P m. Margaret Fesler Arroyo Grande, his family 1920 Branch Mill Road
Donovan, Jerry 1882 125 cows Guadalupe, 1898S SM2, 52, 6' 1," b. 1846 Ireland. m. 1887 Mary McCarthy
1875, 600 acres @ 20 cents
Donovan, Thomas John b. 1872 Sibbreen, Ireland D. 1959 m. Helen F. Hourahan > US 1894 Santa Ynez
1912 800 acres Santa Rosa Ro, Lompoc 1928 managed by Gus Acquistapace
Dos Pueblos > 1895 Dr. G.H. Gould > 1921 Col. Colin Campbell > Heirs 1949 Devereau Found. 1932-41 San
Marcos Dairy
Doty, B. 1881 Cambria 200#/mo
Doty, Russell 1937-58 Ellwood Dairy, 300 Guernsey
Downey, Roland
Downey, Willard G. 1940 Templeton
Draper, Jim ran dairy for Corsa
Drum, Frank L.

Duchini, Joe Betteravia
 Duff, G.L. Solvang
 Dughi, Edwin P. 1940 Cayucos
 Dughi, Paolo 1890 SLO, 1892, 35, b. SW, Cayucos
 Dumont, K.C., Solvang
 Dunn, Frank 1892, 59, b. Australia, Cayucos
 Durbiano, Michael A., Jr. 1932-60, Goleta Valdivia Road, w brothers Jim, Manuel, Vince
 Durham, Robert Hearn Parkfield, Sons Herbert and Charlie, cream by mail stage to San Miguel > Paso Robles
 Dutra, Louis 1940 Corral de Piedra SLO
 Dutra, Manuel & George R. 1990 Sisquoc, 1977 SM Assoc.
 Dybdahl Dairy 1977 SM Assoc.
 E & H SM 1960-80 Evert Treur operator
 Eames Goleta
 Eddy, F. L. 1907 Mission Ridge Road SB
 Edgar, Joseph Harmony Valley 1883 160 acres b. Ireland
 El Chorro Joseph H. Hollister 2000 acres
 El Monte 1907 Laurel Canyon SB
 Elbec & Swan
 Elkhorn S.B. 1905 19 West Ortega, May 1909 2 tons butter, Arthur Stevens worked here <1905
 Ellwood (March 1934-1958) Doty family Winchester Canyon, Doty Ranch, sold out 135 cows
 Emridge June 1888, delivery wagon
 Enos, George A. and W.L., SLO 1911 Laurel Dairy Farm
 Enterprise 1898-1922 Ontare Road > 1913 at Ellwood near Storke Rd. Goleta. 1920-37 Wm. C. Oakley & Bonetti, 1929 to Borden Co., several dairies combined to form
 Erickson, Doc H.C. SB City milk inspector
 Escobar, William & Joe
 Estrada, Mariana Santa Rosa Creek, Cambria 1883 160 acres b. CA
 Evans, George Washington 1892, 27, b. US, Corral de Peidre
 Evans, John H. SLO UC Farm Advisor 1990
 Everett, E.A. Harmony Valley 1883 160 acres b. MA
 Excelsior Cheese Factory 1871 Harmony, 1872 1200# cheese/day
 Fabian, SB
 Fairbanks, A.D. Moro 1883 921 acres b. IN
 Falda & Santos
 Farm Bureau - Dairy herd Improvement (DHI)
 Farm Journal 1887
 Felicia, Rancho Happy Canyon, Santa Ynez
 Feliz, William 1892, 26, b. CA, Morro
 Fell, John
 Ferini, Milo & Dominick Ardantz, Betteravia Farms plus three others. 64 years, Milo m. Patricia
 Ferini Bros., Dario & Guido O.
 Ferini, Charles Orcutt 1908 1892 SLO, 1892, 33, b. SW, Oso Flaco
 Ferini Los Alamos Now Abeloe property
 Fernald, Judge SB Introduced first dairy cattle to SB Co
 Ferrari, Anselmo & Oscar, Anselmo b SW 1876 > US 1889 Napa > Lompoc 1893 dairy Honda, Cojo 1898, Sudden Estate 1909, Oscar, Guadalupe 1940, lives by Glenn
 Ferrari, Henry P. 1940 Cayucos, small
 Ferrari, Severino 1898 Guadalupe 150 cows for US, Mgr. Betteravia Dairy
 Ferrasci, Abondo Stefano 1879 SLO, 1892, 37, b. SW, Morro
 Ferrasci, Luigi 1888 SLO, 1892, 30, b. SW, Chorro

Ferrasci, Luis 1923 HVCA board
 Ferrini, Alfred L. 1940 SLO
 Ferrini, Arthur Los Alamos
 Ferrini, John C. 1892, 34, b. SW, SLO
 Fields, SM
 Figueriedo, Manuel 1923 Fresno > 1945 SYV b. 1905 Azores m. Eleanor D. 1990
 Filiponi, D. San Bernardino Creek, Moro b. SW
 Filiponi, Michael/ Los Alamos 1908 1879 SLO, 1892, 36, b. SW, Oso Flaco
 Filippini, C.P. LO, Nov. 16, 1932 Dairy, equip., 200 T hay & supplies plus 90 T in silo burned, 90 cows out,
 Fred Mattei owned barn, later George Chamberlain
 Filippini, Enoch Buellton
 Filippini, Eugene Oso Flaco 1921-1969
 Filippini, Frank b. Brazil 1930-36, Live Oak > San Marcos, Goleta m. Bianca Dalbon, Gino
 Filippini Los Olivos b. SW, leased on Mattei farm, Joe, Emil, C.P. and Aenea Dec. 8, 1933, to Kenneth Fratis,
 Lompoc Filippini South of Buellton, Hwy. 101
 Filippini, Ulisoe C. 1940 Cayucos
 Filipponi, Attilo 1913 HVCA, President 1915-1924
 Filipponi, D. San Bernardino Creek, Moro 1883
 Filipponi, John SW > US joined Joseph Fiscalini, HVCA 1913 secty., 1914 president
 Filipponi, Maggoria, 1917 cheese Cambria
 Filipponi, Ulisse 1913 HVCA
 Fillipini, Eugene 1921-1969 Oso Flaco, b. Masera, Italy
 Finley, P.H. 1907-09 SB 1508 Rancheria Street
 Fior, A. 1932 San Marcos, Goleta
 Firestone Ventura Ayers ranch
 Fiscalini, Charles, Olympio, Cambria Charles b. 1867 Borgnone, > 1887 Cambria, SW m. 1894 SF Mary Man-
 frina 1899 200 acres Santa Rosa Creek, SLO, 60 cows, 1902 purchased Swiss Hotel, Cambria and 200
 acres and dairied, 1915 added 150 acres. had 50 cows w cream to the Cambria Creamery, raised alfalfa.
 Olympio b1901 D1960 m Alice Salmina, Cambria. Alfred ran BBQ's in Cambria
 Fiscalini, Constantine 1940 Cambria
 Fiscalini, Frank J. 1940 Harmony
 Fiscalini, Joseph 1876 Santa Rosa Creek, SLOCo. SW > 1876 worked first for Brians > 1878 own dairy, leased
 George Hearst, Green valley, 60 cows
 Foremost, Lemoore > Leprino Foods
 Foremost, SB 1985 > Winn Ent. merged w their Knudsen. 1986 Knudsen bankrupt
 Forrester Manzana Butter 2x/ week to Sisquoc
 Foster, Mrs. Emily M. 1940 Cayucos, goats Paso
 Foster Farms Bought Crystal label in October 2007 from Hood
 Foulding, John F. SB 1879 - 55 - England
 Fox, Basil Guadalupe 1884-86
 Fox, M. 1882 85 cows Guadalupe
 Foxen, Salvador 1904 SB, 226 1/2 E. Canon Perdido
 Franks, Samuel M. b. c1865 D1919 Creamery in Lynden district, Lompoc
 Franzi, Domingo 1884 Santa Cruz, 1892, 32, b. SW, Cayucos
 Fraters, Manuel C. Ballard 1908
 Fratis, Frank, Sr. (Freitas) Azores > SF 1856, > Oso Flaco
 Fratis, Kenneth Lompoc & ? Los Olivos son of Frank, to take over Filippini lease at Matteis
 Frazer, Alexander 1875 SLO, 1892, 48, b. Canada, Los Osos
 Freddi, John & Aristide & Lavagrino b. c1901-1987 Santa Maria dairy 1964, 110 head, high cow SBCo
 20,015#. John to Idaho

Freddi, Primo S.M. 110 cows 1964, Pezzoni owned - 1940 Oso Flaco
 Freeman, E.R. Toro Creek
 Freeman, George Adelbert 1892, 40, b. IL, 1883 Toro Creek > Tomales. > CA 1857 Volcano > 1877 Toro Creek
 Freeman, Mark Pomery 1892, 23, b. CA, Josephine
 Frick, George Washington b. c1829 PA, 1867 Vallejo > 1871 Mendocino Co. > 1874 Lompoc Colony > 1875 Lompoc w family General store w brother became Rudolph's. 1877 1000 acres dairy ranch Miguelito Canyon
 Frick, John Frederick "Razorback" m. 1901 Grace Tolladay Lompoc Creamery on Willow w brother-in-law George Newman, Miguelito Ranch. Sold creamery in 1906 > Lompoc, County supervisor > Oakland another creamery w Newman > Lompoc - Attorney, supervisor, City atty., Deputy. DA, Judge
 Froom, William E. 1940 Los Osos, Valley Road small 1940-1980s
 Fumasi, Gabriele "Tom" b. 1893 Pedesina, IT D. 1966 m. 1939 Calonic "Nice" Rizzoli H Street Lompoc Cream Shipper, she m2. 1969 Eddie Fumasi, cousin of Tom
 Furtado, Joe R. 1940 Corral de Piedre SLO
 Furtado, Manuel R. 1940 Corral de Piedre SLO

(To be continued)

❦

(TRUTH OR PROOF Continued from page 22)

sources into a coherent written document.

After all that, you now have research that you will be proud to pin your name to. Until, of course, a new document surfaces that shoots your conclusions all to heck. That is why genealogies are rarely shifted to the out box with an emphatic "DONE" stamped on them.

Genealogical writer, researcher, and lecturer Mary Penner resides in New Mexico. She can be reached through her website at: www.marypenner.com.

❦

*From the Santa Barbara Morning Press,
November 5, 1918*

CEMETERY ROAD PASSES INTO HISTORY

**Highway Takes Old Name San Antonio
and Poor Farm Drops Into Discard**

Cemetery road has run to its doom. Henceforth it is to be officially known as San Antonio road, which is its real name anyway, but through common but pernicious

custom has come to be called by the gruesome title of Cemetery road. This name has become particularly obnoxious since the new county hospital was located beyond the cemetery in question. Going to the hospital by way of Cemetery road seemed like beating Father Time to it. The supervisors made a good job while they were at it yesterday and changed the name of the county hospital to Santa Barbara General Hospital and Farm, and it is reached by way of San Antonio road. It is goodbye forever to county hospital and poor farm.

The new building is one of the most complete and up-to-date in the state and the care and treatment of patients, since Mr. and Mrs. C. G. Vandever have taken charge as superintendent and matron, compares favorably with any hospital in the country.

In future paid patients will be taken as at any other hospital, and the usual patients cared for as well. The supervisors have been very generous in appropriating for improvements and it is hoped to make the institution as nearly self-supporting as possible.

The new tubercular building is nearing completion. This department will be ready to care for patients in January if plans do not miscarry.

THE SOUTHWICKS AND HIGH SOCIETY

Submitted by Jim Friestad, SBCGS Member
<ronjim@cox.net>

Leander Southwick had been married scarcely a year when by the death of an uncle in Nevada he fell heir to an estate worth \$450,000.

The inheritance was so unexpected that for some time it was difficult to believe that he, a humble grocer, was the possessor of a fortune greater than even that of his boyhood dreams.

"Four hundred and fifty thousand dollars! What will we do with all that money?" he said to his wife.

Sophronia Southwick, equal to any emergency, from weighing a codfish to making up the monthly accounts, was never at a loss for an idea.

"We must go into society," she promptly replied.

"Society!" shouted Leander. "What do we know about society?"

"Now, Leander, it's ridiculous for you to speak in that strain. You know that none of those rich New Yorkers—and I believe there are 400 of them—know any more about society than we do."

"But they had some education, hadn't they?"

"Yes, but can't we get education as well as they?"

"How do you propose to get it?"

"I propose to go to one of those seminaries."

"Go to a seminary!" shouted her husband. "Why you're too old."

"Too old, Leander! Why, I'm not twenty-three, and you told me this morning that I didn't look more than eighteen!"

Southwick of course saw the absurdity of his wife's position, but realizing it was useless to dissuade her, relaxed his efforts and finally acquiesced in her decision.

"By Jove! She's a dandy! Do you suppose Bert'll have the first dance with her at the next reception?"

"I don't know about that. I think if you wanted to you could cut Bert Fairbanks out."

The two speakers were two seniors of Stanford seminary at Ephesus, N.H. Stanford is a boarding school for both sexes and takes high rank among co-educational institutions.

But, strange as it may appear, its more than local renown is derived from its sheet and pillow case parties.

At these parties the young ladies' faces are masked, their forms are draped with sheets arranged in Greek fashion and their heads are enveloped in pillow cases.

What makes the party especially enjoyable is that they are not previously announced. For not until the sheeted forms, like a group of ghosts, file into the concert hall are the young men aware that the monthly reception has been varied.

The presence of a "new girl" adds a bit of sensation to a Stanford reception. It was a "new girl" of whom the seniors were speaking.

She was tall and slender, of graceful figure and of a fair complexion. Her blue eyes sparkled under long lashes, and a perfect Roman nose gave her an air of superior intelligence.

Her mouth was shapely, if not small, and was capable of the sweetest smile, although its general expression was one of mischief.

Such was the Sophronia Southwick of Stanford—a decided improvement on the Sophronia Southwick of rural Northrop.

By an inadvertence on the part of the secretary, coupled with Sophronia's love of mystery, she had been registered as Miss instead of Mrs. Southwick.

Leander Southwick was not as adept in killing time; therefore, after Sophronia's departure he had sufficient time on his hands to furnish him with a problem more perplexing than the distribution of his suddenly acquired wealth. Letters from Ephesus somehow broke the monotony of his life.

One especially delighted him. He tore it open and read with avidity.

It was a breezy epistle, and in it Sophronia disclosed in gushing language the secret of the sheet and pillow case diversion.

"It's going to be awfully jolly," she wrote. "Not a soul will know us. That mole on my right hand, by which you could always tell me when we went to masquerades, hasn't been noticed here."

"Have you asked her yet?"

"No, I thought I'd better wait until she came up."

"But suppose that Fairbanks has asked her?"

"Oh, I don't believe he's got the nerve. Besides, Miss Southwick doesn't care for him, anyway."

The dialogue between Clarence Whitney and Chet Tufts took place near the platform of the concert hall in Stanford seminary.

About twenty other boy students were present, and by and by, as the orchestra began to "tune up," the

town's people flocked in.

When the 8 o'clock bell rang the settees were filled and a great crowd was about the door which led to the girl's corridor.

An "Oh!" of delicious surprise came from the assembled crowd as the sheeted forms filed in.

The orchestra struck up a march and Tufts almost instantly took unto himself a partner.

Whitney prepared to do likewise.

But simultaneous with Whitney, a man, not a student, seized a shapely hand which hung from a gracefully shaped sleeve.

"I beg your pardon," said Whitney, glaring at the stranger.

"I beg your pardon," replied the stranger, with considerable feeling.

To this Whitney impatiently retorted:

"Excuse me, sir, but I have this lady and mean to keep her."

"You mean to keep her, do you? Do you know who she is? This woman is my wife, you puppy."

"Wife!" exclaimed the bystanders.

"Oh!" groaned several, while the sheeted form shrank toward Whitney.

One tall form pushed its way through the crowd to hear the stranger declare:

"This woman is my wife!"

Horror stricken, she cast a swift, sharp glance at the stranger, uttered a wild shriek, and would have fallen to the floor had she not been supported by one of the professors.

She had fainted, and was conducted from the room.

"Miss Southwick has fainted!" cried several.

Then the figure, which the stranger claimed was his wife, removed the mask, revealing the dark, snappy eyes of Miss Walcott.

The stranger looked dumbfounded, then gasped:

"It isn't her!"

The principle addressing this stranger demanded sharply, "Who are you, sir, and what do you mean by causing such a disturbance?"

Leander, for this stranger was Sophronia's husband, swiftly reasoning that an expose might cause Sophronia's expulsion from the seminar, said,

"I'm very sorry, sir, didn't mean what I said. I am"—He did not finish this sentence. Instead he fled from the room precipitously.

On the following day Sophronia was missing from her seat at table.

She was suffering from mental rather than physical distress. Until now she had never suffered the physical pangs of jealousy. At the same time the horrible suspicion possessed her that Leander was a bigamist.

"Oh, what a fool I was," she sobbed.

"Now I know why he didn't want me to come here. I shall tell that Miss Walcott just what I think of her."

Sophonria finally concluded, however, to take her departure from the seminary without making a scene.

She went directly to the railway station. While she was purchasing a ticket she felt a hand on her shoulder, and turning beheld Leander.

"You here!"

His consternation was no less than hers, and he also said,

"You here!"

"Oh, how could you, Leander."

Evidently she was prepared for a confession from her spouse.

Imagine her astonishment therefore, when instead of making a confession he began to load her with reproaches.

"I now see," he said, "why you were so crazy to go to a boarding school. I never dreamed my wife was a natural born flirt. Think how I must have felt hearing those seminary cubs talking about and disputing over my wife, Miss Southwick."

"Oh, Leander. I am not to blame. I didn't mean"—
"Oh, that's a pretty way to get out of it! You pretended you were not married."

"For pity's sake talk grammar, if you can't make sense," said Sophronia resentfully, at the same time drying her eyes and glaring at him contemptuously.

"Never mind the grammar. How about them fellows?"

"Never mind those fellows. How about your other wife?"

"My other wife?"

"Yes, your other wife. Miss Walcott, as she calls herself."

"Miss Walcott: Who the deuce is Miss Walcott?"

"I know and you know who she is," replied Sophronia, "but for pity's sake don't make so much noise. The whole town will hear us, and I want to get out of this place and never set my foot in it again."

"You don't want to get out of it any more than I do. Here's the train now," he added as the shrill whistle of the locomotive was heard in the distance.

When the train stopped Leander took a seat in the

smoker and Sophronia entered the rear car.

Thus they proceeded on their way toward Northrop.

They had not made many miles when Sophronia would have gladly joined her husband, but to go into the smoker was out of the question.

It was a feeling akin to joy, therefore, that she beheld him return to her side.

Yet she did not greet him with any protestations of affection, for the spirit of Miss Walcott was still hovering near.

"I don't see how anyone could be as mean as you have been," was her greeting.

"What ails you?" he asked. "Have you had another fit of Miss—what's her name?"

"Miss Walcott—you know her name. You needn't pretend you don't."

"I ain't pretending anything. You've done all the pretending, Miss Southwick."

"I never said my name was Miss Southwick. That was a mistake of the secretary."

"But what about them fellows?"

"I don't know anything about them. They had a right to be at the reception. Now, will you be so kind as to explain who Miss Walcott is and how you came to acknowledge her as your wife before the whole school?"

Dawn now appeared into Leander's brain, and he laughed heartily as he realized what complications had been wrought by the mole on Sophronia's hand, and Sophronia joined in his laughter when he explained to her his mistake.

"I wanted to give you a surprise," he said.

"My letter, I suppose, put that in your head."

"Yes, dear."

Two weeks after the memorable sheet and pillow case party, the principal of Stanford seminary announced to the students the following munificent endowments:

First—\$25,000 for the erection of a gymnasium, to be known as the Southwick gymnasium.

Second—\$10,000 to establish a scholarship for married couples of limited means, said scholarship to be known as the Sophronia scholarship.

And, thus, Sophronia's place in society was assured!

From an article found by Jim Friestad in the Manitoba, Canada newspaper dated February 1892 while he was researching the Southwick name in Salt Lake City at the Family History Library.

From the Santa Barbara Morning Press, April 9, 1919

THE DAILY ROUND OF SOCIETY

The Rev. and Mrs. William Lawrence Wood and their family, who have occupied the Burke house on East Micheltorena street several months, are removing today to Montecito where they have rented the Bertram Goodhue adobe house on Valley road. Miss Mary Cass Canfield, Mrs. Wood's sister, who has been occupying a bungalow on Alameda Court, will go to Montecito with Rev. and Mrs. Wood. Miss Canfield has recovered from an illness from which she suffered at the time of her coming to Santa Barbara several weeks ago.

* * *

Mr. and Mrs. Clarence A. Black and Mr. Black's brother and sister-in-law, Mr. and Mrs. Charles H. Black, of Seattle, who are visiting at El Cerrito, left Monday afternoon on a 10 days' motor trip through the southern part of the state. They will visit San Diego, Riverside, and various other places of interest.

* * *

Miss Ruth Black will give a dinner for 12 friends on Saturday evening at El Cerrito, her home on Mission Ridge, after which she will take her party to the Belvedere, where the remainder of the evening will be spent dancing.

Miss Olivia Long is the house guest of Miss Black, visiting at El Cerrito while Mr. and Mrs. Black and their guests are away on a motor tour.

NEW IN THE LIBRARY

Compiled by Gary Matz

NEW IN THE LIBRARY (5/20/2009)

Editor's Note: What follows is a list selected from the publications recently catalogued. To keep the list a reasonable length, we have excluded school yearbooks and reunions, dictionaries, Who's Who books, city directories, telephone books and other publications of lesser genealogical interest. All publications, however, are listed in the Library Catalog. See the complete catalog online at sbgen.org

GENERAL

- American Prisoners of War Held at Bermuda, Cape of Good Hope and Jamaica during the War of 1812. By Baker, Harrison Scott. 2007. [973.5// M2/ Bak].
- Census Substitutes and State Census Records, v. 1 - Eastern States. v. 2 - Western States. By Dollarhide, William. 2008. [929// D27/ DoI/ v.1-2].
- Confederate Dead Database. [C973.7// V2/ Aus].
- Creativitree: Design Ideas for Family Trees. By Matthews, Tony. 2001. [700// D1/ Mat].
- The Dead Horse Investigation, Forensic Photo Analysis for Everyone. By Fitzpatrick, Colleen. 2008. [929// D27/ Fit].
- Genealogy and Local History, Catalogue 543. By Goodspeed's Book Shop, Inc. n.d.. [381// A3/ Goo].
- German English Genealogical Dictionary. By Thode, Ernest. 1992. [423// A3/ Tho].
- Hispanic Confederates. By O'Donnell-Rosales, John. 2006. [973.7// M2/ Odo].
- How to Trace Your Family Tree in England, Ireland, Scotland and Wales. By Chater, Kathy. 2003. [929// D27/ Cha].
- The Naturalized Jews of the Grand Duchy of Posen in 1834 and 1835. By Luft, Edward David. 1986. [305.892// D4/ Luf].
- Official Varieties and Synonymes of Surnames and Christian Names in Ireland. By Matheson, Robert E. 1901. [929.4// D4/ Mat].
- The Source: A Guidebook of American Genealogy, 3rd rev. ed.. By Szucs, Loretto Dennis, Editor. c2006. [R929// D27/ Sou].

UNITED STATES

- Ancestors of American Presidents. compiled by Gary Boyd Roberts ; with charts prepared in part by Christopher Challenger Child from originals by Julie Helen Otto. 2009 edition.. By . [973// D2/ Rob].
- Surname Index to Sixty-Five Volumes of Colonial and Revolutionary Pedigrees. By Crowther, George Rodney. 1964. [973// D4/ Cro/ Index].
- The Tree Army, a Pictorial History of the Civilian Conservation Corps, 1933-1942. By Cohen, Stan. 1980. [973// H2/ Coh].

NEW ENGLAND (UNITED STATES)

- The New England Quarterly. Historical Review of New England Life and Letters (2002-2007*). By New England Quarterly, Inc. c1928. [P974//].

ALABAMA

Abstracts from Alabama Newspapers, Vol. 2. By Caver, Larry E., Jr. 2007. [976.1// B3/ Cav/ v. 2].

Census Microfilm Records: Alabama, Arkansas, Louisiana & Mississippi, 1850 disks 1-6. By United States Census. [C976.1// X2/ USC].

ARKANSAS

Arkansas Prior Birth Index ,v. 1-6. By Arkansas Genealogical Society. 2008. [C976.7// V2/ Ark/ v. 1-6].

CALIFORNIA

Directory Goleta Valley, California, 1939. (Book and CD) By Goleta Valley Leader. 1939. [(C) 979.4/ Santa Barbara/ E4/ Gol].

The First Fifty Years, 1856-1906, a Pictorial Essay of Tehama County. By Grimes, Mary Lee. 1983. [979.4/ Tehama/ H2/ Gri].

From the Ocean Depths to Outer Space ... Nothing Left to Chance. By Delco History Book Committee. 2008. [979.4/ Santa Barbara/ U2/ Del].

Olive and Gold, Santa Barbara High School Yearbook, 1980, 1993, 1995, 1996, 1997, 1998, 1999, 2002, 2003, 2006, 2007. By Sana Barbara High School. [979.4/ Santa Barbara/ B5/ San/].

Raking the Ashes: Genealogical Strategies for Pre-1906 San Francisco Research. By Peterson, Nancy Simons. 2006. [979.4/ San Francisco/ D27/ Pet].

CONNECTICUT

Early Families of Wallingford, Connecticut. By Davis, Charles Henry Stanley. 1979. [974.6/ New Haven/ D2/ Dav].

Genealogies of Wallingford, Conn.. By Davis, Charles Henry Stanley. 1870. [974.6/ New Haven/ D2/ Dav].

Windham County Connecticut County Court Records, 1732-1736; Abstracts of Volume 2 Connecticut State Library Archives. By Pasay, Marcella Houle. 2002. [974.6/ Windham/ P2/ Pas].

DELAWARE

Colonial Families of Delaware, v. 2. By Wright, F. Edward. 1999. [975.1// D2/ Wri/ V.2].

FLORIDA

Florida's First Families, Translated Abstracts of Pre-1821 Spanish Censuses. By Mills, Donna Rachel. 1992. [975.9// D4/ Mil].

ILLINOIS

History of La Salle County, Illinois. By Hoffman, U. J. 1906. [977.3/ Lasalle/ H2/ Hof].

The History of Livingston County, Illinois. By . 1878. [977.3/ Livingston/ H2/ Leb].

History of Logan County, Illinois. By Pioneer Publishing Company. 1911. [977.3/ Logan/ H2/ Pio/ V. 2].

Hughes Cemetery, Schuyler County, Illinois. By . n.d.. [977.3/ Schuyler/ V3/].

Portrait and Biographical Album of Lake County, Illinois. By Lake City Publishing Company. 1891. [977.3/ Lake/ D3/ Lak].

INDIANA

History of St. Joseph County, Indiana, v. 1-2. By Chapman, Charles C. & Co. 1880 (2002). [977.2/ St. Joseph/ H2/ Cha].

Indiana, One Hundred and Fifty Years of American Development. By Roll, Charles. 1931. [977.2// H2/ Pol/ v.3].

Laporte County, Indiana: 1998 Plat Book, City Street Maps, Index of Owners. By H & B Title Company. 1998. [977.2/ La Porte/ E7/ H&B].

Local History and Genealogy Abstracts from Marion, Indiana Newspapers, 1876-1880. By Kirkpatrick, Ralph D. 2002. [977.2/ Grant/ B3/ Kir].

Naturalization Records: Abstractions from Declaration of Intentions, LaPorte County, Indiana, 19 June 1884 - April 1894. By LaPorte County, Indiana, Genealogical Society. 1997. [977.2/ Laporte/ P4/ Lap/ 1884-1894].

Naturalization Records: Abstractions from Declaration of Intentions, LaPorte County, Indiana, 27 April 1894 - 01 September 1906. By LaPorte County, Indiana, Genealogical Society. 1997. [977.2/ Laporte/ P4/ Lap/ 1894-1906].

Naturalization Records: Abstractions from Second Papers, LaPorte County, Indiana, May 1888 - April 1903. By LaPorte County, Indiana, Genealogical Society. 1997. [977.2/ Laporte/ P4/ Lap/ 1888-1903].

IOWA

History of Stuart, Iowa, 1870-1970. By Wood, Richard M., Mrs. 1970. [977.7/ Guthrie/ H2/ Woo].

Iowa, Kansas and Nebraska Civil War Veterans. By Northcott, Dennis. 2007. [977.7/ / M2/ Nor].

KANSAS

A Guide to Genealogical and Historical Research in Kansas. By Douglas, Mary Clement. 2008. [978.1/ / D27/ Dou].

A Souvenir History of Lincoln County, Kansas. By Barr, Elizabeth N. 1908. [978.1/ Lincoln/ H2/ Bar].

The WPA Guide to 1920s Kansas. By Works Projects Administration. 1984. [978.1/ / E6/ Wpa].

KENTUCKY

Early Families of Eastern and Southeastern Kentucky and Their Descendants. By Kozee, William Carlos. c1961 (1973). [976.9/ / D2/ Koz].

History of Fayette County, Kentucky: with an Outline Sketch of the Blue Grass Region by Robert Peter. By Perrin, William Henry. 1979. [976.9/ Fayette/ H2/ Per].

Pioneer Families of Eastern and Southeastern Kentucky. By Kozee, William Carlos. c1957 (1973). [976.9/ / V2/ Koz].

Reconstructed Marriage Records of Breathitt County, Kentucky, 1839-1873: Including Marriages from Breathitt County Marriage book 1, 1874-1877. By Hayes, Margaret Millar. c1991. [976.9/ Breathitt/ V2/ Hay].

LOUISIANA

Gulf Coast Colonials: a Compendium of French Families in Early Eighteenth Century Louisiana. By De Ville, Winston. 1968. [976.3/ / D4/ Dev].

Sacred Heart Catholic Cemetery, Ville Platte, Louisiana, 1864-1992. By Smith, Ramona A. 1993. [976.3/ Saint Landry/ V3/ Smi].

MAINE

Journal of Maine History. By Sprague, John Francis. 2000. [C974.1/ / H2/ Spr].

A Maine Family Index, 1900-1912, v. 5 to 8: Southwest Region. By Gilman, Wayne Clark. 2001. [974.1/ / D4/ Gil/ V.5-8].

Vital Records From the Thomaston Recorder of Thomaston, Maine, 1837-1846. By Sullivan, Steven Edward. c1995. [974.1/ Knox/ B3/ Sul].

Vital Records of Orrington, Penobscot County, Maine Prior to 1892. By Swett, David Livingstone. 1995. [974.1/ Penobscot/ V2/ Swe].

MARYLAND

Colonial Families of Maryland, Bound and Determined to Succeed. By Barnes, Robert W. 2007. [975.2/ / D2/ Bar].

Maryland Genealogical Research. By Schweitzer, George K. 1998. [975.2/ / D27/ Sch].

MASSACHUSETTS

Genealogical Notes of Barnstable Families, Two Volumes in One. By Otis, Amos. 2007. [974.4/ Barnstable/ D2/ Oti].

A Guide to Massachusetts Cemeteries. By Lambert, David Allen. 2002. [974.4/ / V3/ Lam].

Search for the Passengers of the Mary & John, 1630, Volume 7. By Spear, Burton W. 1987. [974.4/ Suffolk/ D2/ Spe/ V.7].

MICHIGAN

History of Manistee County, Michigan With Illustrations and Biographical Sketches. By Hage, H. R. & Co. 1882. [977.4/ Manistee/ H2/ Pag].

MINNESOTA

First Families and Early Settlers of Montana, v. 2. By Montana State Genealogical Society. 2005. [977.6/ / D2/ Mon/ v.2].

Mankato, its First Fifty Years. By Committee on Publication. 1903. [977.6/ Blue Earth/ H2/ Com].

The WPA Guide to Minnesota / compiled & written by the Federal Writers' Project of the WPA: with new introduction. By Works Progress Administration. c1938 (1985). [977.6/ / E6/ Wpa].

MISSISSIPPI

Mississippi 1860 Agricultural Census, v. 1-2. By Green, Linda L. 2005. [976.2/ / X2/ Gre/ v. 1-2].

Mississippi Territory in the War of 1812. By Rowland, Eron. 1968. [976.2/ / M2/ Row].

MISSOURI

Annals of Platte County, Missouri. By Paxton, W. M. 1897. [977.8/ Platte/ H2/ Pax].

Missouri Genealogical Research. By Schweitzer, George K. 1997. [977.8/ / D27/ Sch].

NEW HAMPSHIRE

One Hundred and Fiftieth Anniversary of the Settlement of Boscawen and Webster, Merrimack Co., N. H., August 16, 1883, also Births Recorded on the Town Records from 1733 to 1850. By . 1884. [974.2/ Merrimack/ H2/].

NEW JERSEY

History of Sussex and Warren Counties, New Jersey, with Illustrations and Biographical Sketches of its Prominent men and Pioneers. By Snell, James P. 1881. [974.9/ Sussex/ H2/ Sne].

Sketches of the First Emigrant Settlers, Newton Township, Old Gloucester County, West New Jersey. By Clement, John. 2002. [974.9/ Gloucester/ D2/ Cle].

NEW MEXICO

Index to Abiquiu Baptisms, 1754-1866. By Trujillo, Bill. 1994. [978.9/ Rio Arriba/ V2/ Tru].

Rio Abajo Heritage. By Valencia County Historical Society. 1981. [978.9/ Valencia/ H2/ Val].

NEW YORK

New York Births & Baptisms: Southeast Region, 1660-1916. By Ancestry.com. 1999. [C974.7/ / V2/ Anc].

The Settlers of the Beekman Patent, Dutchess County, New York, v. 9. By Doherty, Frank K. 2007. [974.7/ Dutchess/ H2/ Doh/ V.9].

NORTH CAROLINA

The Church of England in North Carolina: Documents, 1699-1741; 1742-1763. By Colonial Records of North Carolina. 1999. [975.6/ / N2/ Col/ v. 10-11].

Genealogical Abstracts of Wills, 1758 Through 1824, Halifax County, North Carolina. By Hofman, Margaret M. 1970. [975.6/ Halifax/ P2/ Hof].

Guide to Research Materials in the North Carolina State Archives: County Records, 11th rev. ed.. By North Carolina, Division of Archives and History, Archives and Records Section. 1997. [975.6/ / D27/ Nor].

North Carolina Charters and Constitutions, 1578-1698. By Colonial Records of North Carolina. 1963. [975.6/ / N2/ Col/ v. 1].

North Carolina Higher-Court Minutes, 1709-1723; 1724-1730; . By Colonial Records of North Carolina. 1974. [975.6/ / N2/ Col/ v. 5-6].

North Carolina Higher-Court Records, 1670-1696; 1697-1701; 1702-1708. By Colonial Records of North Carolina. 1968. [975.6/ / N2/ Col/ v. 2-4].

Records of the Executive Council, 1664-1734; 1735-1754; 1755-1775. By Colonial Records of North Carolina. 1984. [975.6/ / N2/ Col/ v. 7-9].

OHIO

Annotated Lawrence County, Ohio, Children's Home Register, 1874-1926. By Kounse, Martha J. 2003. [977.1/ Lawrence/ J3/ Kou].

The County of Ross (Ohio). By Bennett, Henry Holcomb. 1902. [977.1/ Ross/ H2/ Ben].

A History of Wayne County, Ohio. By Wayne County History Book Committee. 1987. [977.1/ Wayne/ H2/ Way].

History of Wayne County, Ohio, from the Days of the Pioneers and First Settlers to the Present Time. By Douglass, Ben. 1878 (1986). [977.1/ Wayne/ H2/ Dou].

OKLAHOMA

Bryan County, Oklahoma, Pre-statehood Marriages, July 1902-November 1907, abstracted and compiled. By Ellis, Wanda M. c1955. [976.6/ Bryan/ V2/ Ell].

Indians and Intruders, v. 1 to 5. By Ashton, Sharron Standifer. 1996. [976.6/ / F3/ Ash/ V.1-5].

Kiowa, Comanche, Apache, Fort Sill Apache, Wichita, Caddo and Delaware Indians Birth and Death Rolls, 1924-1932. By Bowen, Jeff, 1950. [1996]. [976.6/ / F3/ Bow].

The Last Run: Kay County, Oklahoma, 1893: Stories, 3rd ed.. By Daughters of the American Revolution, Ponca City Chapter, OK. 1939. [976.6/ Kay/ H2/ Dar].

OREGON

Genealogical Material in Oregon Donation Land Claims. By Genealogical Forum of Portland, Oregon. 1962. [979.5/ / R2/ Gen/ v. 3].

Oregon Genealogical Society Quarterly, Lane County. By Oregon Genealogical Society, Inc. [P979.5/ / /].

PENNSYLVANIA

Biographical and Portrait Cyclopedia of Fayette County, Pennsylvania. By Gresham, John M. 1889. [974.8/ Fayette/ D3/ Gre].

Frontier Forts. By Pennsylvania Archives. 2004. [C974.8/ / H2/ Pen].

Listing of Inhabitants in 1783, Somerset County, Pennsylvania. By McQuillis, Victoria. 1987. [L974.8/ Somerset/ D4/ Mcq/ 1783].

Pennsylvania Births, Chester County, 1682-1800. By Humphrey, John T. 1994. [974.8/ Chester/ V2/ Hum].

Pennsylvania Births, Philadelphia County, 1644-1765. By Humphrey, John T. 1994. [974.8/ Philadelphia/ V2/ Hum].

Reproduction Map of Butler County, Pennsylvania, 1858. By Covert, Violet, M. 2005. [974.8/ Butler/ E7/ Cov].

RHODE ISLAND

The Home Lots of the Early Settlers of the Providence Plantations. By Hopkins, Charles Wyman. 1997. [974.5/ Providence/ R2/ Hop].

SOUTH CAROLINA

Edgefield County, South Carolina, Minutes of the County Court, 1785-1795. By Holcomb, Brent H. 1979. [975.7/ Edgefield/ P2/ Hol].

Families of Old Pendleton District, South Carolina, v. 1. By Cheek, Linda Gale Smith. 2006. [975.7/ Anderson/ D2/ Che/ V.1].

South Carolina Deed Abstracts, 1719-1772, v. 1-2. By Langley, Clara A. 1983. [975.7/ / R2/ Lan/ v. 1-2].

South Carolina's Royal Grants, v. 1, Grant Books 1 Through 9, 1732-1761. By Holcomb, Brent. 2006. [975.7/ / R2/ Hol/ v. 1].

Spartanburg District South Carolina Deed Abstracts Books CC-FF, 1852-1860. By Vehorn, Larry. 2006. [975.7/ Spartanburg/ P2/ Veh].

SOUTH DAKOTA

The WPA Guide to South Dakota. By Works Progress Administration. 2006. [978.3/ / E6/ Wpa].

TENNESSEE

Census Microfilm Records: Tennessee, disk 1 to 4. By United States Census. [C976.8/ / X2/ USC/ 1850].

History of Tennessee Illustrated: Lauderdale, Tipton, Haywood and Crockett Counties. By Goodspeed Publishing Company. 1997. [976.8/ / H2/ Goo].

Robertson County, Tennessee, Court Minutes, 1796-1807. By Wells, Carol. 1993. [976.8/ Robertson/ P2/ Wel].

Tennessee 1850 Agricultural Census, v. 2. By Green, Linda L. 2007. [976.8/ / X2/ Gre/ 1850].

Tennessee 1860 Agricultural Census, v. 2. By Green, Linda L. 2007. [976.8/ / X2/ Gre/ 1860].

Wilson County, Tennessee, Deeds (1853-1875) v. 3. By Partlow, Thomas E. 2006. [976.8/ Wilson/ R2/ Par/ v. 3].

TEXAS

Births, Deaths & Marriages from El Paso Newspapers Through 1885 for Arizona, Texas, New Mexico, Oklahoma and Indian Territory. By Beard, Jane. 1982. [976.4/ El Paso/ B3/ Bea].

Texas 1850 Agricultural Census, v. 1 - 2. By Green, Linda L. 2003. [976.4/ / X3/ Gre/ v. 1-2].

Texas Methodist Newspaper Abstracts. By Lu, Helen M. 1993. [M976.4/ / B3/ Lu/ 6 fiche].

VIRGINIA

Adventures of Purse and Person, Virginia, 1607-1624/5, v. 3, 4th ed.. By Dorman, John Frederick. 2007. [975.5/ / D2/ Dor/ v. 3].

Index to the Virginia Genealogist Volumes 36-50, 1992-2006. By Dorman, John Frederick. 2007. [975.5/ / D25/ Dor/ Index].

Jamestowne Ancestors, 1607-1699, Commemoration of the 400th Anniversary of the Landing at James Towne 1607-2007. By Davis, Virginia Lee Hutcheson. 2006. [975.5/ James City/ D4/ Dav].

Lexington and Rockbridge County (Virginia) in the Civil War. By Driver, Robert J., Jr. c1989. [975.5/ Rockbridge/ M2/ Dri].

The Register of Saint Paul's Parish, 1715-1798, Stafford County, Virginia, 1715-1776, King George County, Virginia, 1777-1798. By King, George Harrison Sanford. 1960. [975.5/ Stafford/ K2/ Kin].

Tidewater Virginia Families: Generations Beyond. By Davis, Virginia Lee Hutcheson. 1998. [975.5/ / D2/ Dav].

Virginia Immigrants and Adventurers, 1607-1635: a Biographical Dictionary. By McCartney, Martha W. 2007. [975.5/ / D3/ Mcc].

Virginia Militia in the War of 1812, v. 1 - 2, from rolls in the Auditors's Office at Richmond. By Virginia. Auditor of Public Accounts. 2001. [975.5/ / M2/ Vir/ v. 1-2].

WEST VIRGINIA

A Portrait of Fayette County. (West Virginia) By Holliday, Robert Kelvin. 1960. [975.4/ Fayette/ H2/ Hol].

WISCONSIN

Genealogical Abstracts from the Wauwatosa News, 1899-1904. By Herzfeld, Elizabeth Doherty. 1999. [977.5/ Milwaukee/ B3/ Her].

Index to the Gospel Herald Published at Voree, Racine County, Wisconsin, January 1846--June 6, 1850. By Noonan, Barry Christopher. 1988. [977.5/ Racine/ B3/ Noo/ INDEX].

The Wauwatosa Story. By Board of Education, Wauwatosa Public Schools. 1961. [977.5/ Milwaukee/ H2/ Boa].

WYOMING

100 Years in the Wild West, A Pictorial History of Rawlins, Wyoming. By Rawlins Newspapers, Inc. 1968. [978.7/ Carbon/ H2/ Raw].

NEWFOUNDLAND

Them Days, Stories of Early Labrador. By Labrador Heritage Society. c1975. [P971.8/ / /].

ONTARIO

Ottawa and Kingston City Directory - 1875. By McAlpine, Everett & Co. 2005. [C971.3/ / E4/ McA].

PRINCE EDWARD ISLAND

The Island Magazine. By Prince Edward Island Heritage Foundation. c1976. [P971.7/ / / /].

The Silver Chief: Lord Selkirk and the Scottish Pioneers of Belfast, Baldoon and Red River. By Campey, Lucille H. 2003. [971.7/ / H2/ Cam].

BARBADOS

Tracing Ancestors in Barbados, a Practical Guide. By Lane, Geraldine. 2006. [972.981/ / D27/ Lan].

ENGLAND

Ancestral Trails: the complete guide to British genealogy and family history. By Herber, Mark D. 1997 (2006). [942/ / D27/ Her].

The Anglo-Boer War 1899-1902. By Tomaselli, Phil. 2006. [942/ / M2/ Tom].

British History and Heritage on the Web, a Directory. By Raymond, Stuart A. 2004. [942/ / H2/ Ray].

Cockney Ancestor (1995-2003*). By East of London Family History Society. c1978. [P942/ / / /].

Crockford's Clerical Directory, 1953-54. ca1954. [942/ / E4/ Cro].

The East India Register & Directory 1844. By Archive CD Books. 2004. [C942/ / B5/ Arc].

The England and Holland of the Pilgrims. By Dexter, Henry Martyn. 1906. [942/ / H2/ Dex].

Journal of the Northumberland and Durham Family History Society (1997-2007). By Northumberland and Durham Family History. [P942/ Northumberland/ / /].

My Ancestor Was a Bastard; a Family Historian's Guide to Sources for Illegitimacy in England and Wales. By Paley, Ruth. 2004. [942/ / D27/ Pal].

My Ancestor Was a Coalminer. By Tonks, David. 2006. [942/ / D27/ Ton].

My Ancestor Was an Anglican Clergyman. By Towey, Peter. 2006. [942/ / D27/ Tow].

My Ancestor Worked in the Theatre. By Ruston, Alan. 2005. [942/ / D27/ Rus].

My Ancestors Were English Presbyterians or Unitarians, How Can I Find Out More About Them? 2d ed.. By Ruston, Alan. 2001. [942/ / D27/ Rus].

My Ancestors Were Gypsies. 2d ed. By Floate, Sharon Sillers. [942/ / D27/ Flo].

My Ancestors Were in the Salvation Army, How Can I Find Out More About Them? 3d ed.. By Wiggins, Ray. 2007. [942/ / D27/ Wig].

My Ancestors Were Jewish, 4th ed.. By Joseph, Anthony. 2008. [942/ / D27/ Jos].

The National Roll of the Great War 1914-1918: London, Section 1. By Archive CD Books. 2003. [C942/ / M2/ Arc].

A Parish Finder for England. By Jaunay, Graham. 1996. [942/ / D27/ Jau].

Peeler. The Friends of the Metropolitan Police Museum Magazine (1996-2002). By The Friends of the Metropolitan Police Museum Magazine. [P942/ / D25/].

Royal Mistresses and Bastards, Fact and Fiction, 1714-1936. By Camp, Anthony J. 2007. [942// D5/ Cam].

GERMANY

From Bremen to America in 1850: Fourteen Rare Emigrant Ship Lists. By Smith, Clifford Neal. 2004. [943// W3/ Smi].

Germans to America and The Hamburg Passenger Lists: Coordinated Schedules. By Minert, Roger P. 2007. [943// W3/ Min].

In search of your German roots: a complete guide to tracing your ancestors in the Germanic areas of Europe. 4th ed.. By Baxter, Angus. c2001. [943// D27/ Bax].

Map Guide to German Parish Registers v. 17: Kingdom of Bavaria IV, Regierungsbezirk Oberpfalz With Full Index of Included Towns. By Hansen, Kevan M. 2007. [943// E7/ Han/ v. 17].

Map Guide to German Parish Registers v. 18: Kingdom of Bavaria V, Regierungsbezirk Schwaben With Full Index of Included Towns. By Hansen, Kevan M. 2008. [943// E7/ Han/ v. 18].

Map Guide to German Parish Registers, v. 19: Kingdom of Bavaria VI, Regierungsbezirk Niederbayern I, With Full Index of Included Towns. By Hansen, Kevan M. 2008. [943// E7/ Han/ v. 19].

Map Guide to German Parish Registers, v. 20: Kingdom of Bavaria VII, Regierungsbezirk Niederbayern II, With Full Index of Included Towns. By Hansen, Kevan M. 2008. [943// E7/ Han/ v. 20].

Map Guide to German Parish Registers, v. 21: Kingdom of Bavaria VIII, Regierungsbezirk Oberbayern I, With Full Index of Included Towns. By Hansen, Kevan M. 2008. [943// E7/ Han/ v. 21].

IRELAND

The 1831 Tithe Defaulters. By . [C941.5// K2/ McC].

The Agricultural Labourer v. 4 pt. 1-4. By . 2008. [C941.5// U2/ Roy/ V.4 pt 1-4].

Alumni Dublinenses, (1st edition, 1924) a Register of the Students, Graduates, Professors and Provosts of Trinity College in the University of Dublin. By Burtchaell, George Dames. 2005. [C941.5// J2/ Bur].

Ashe's Directory of Limerick and Clare 1891-92. By Ashe, H. & E. 2006. [C941.5/ Limerick/ E4/ Ash].

Basic Guide to Irish Records for Family History. By Mitchell, Brian. 2008. [941.5// D27/ Mit].

Bassett's Book of County Armagh (1888). By Bassett, George Henry. 2006. [C941.5/ Armagh/ E4/ Bas].

Bassett's Kilkenny Guide & Directory (1884). By Bassett, George Henry. 2006. [C941.5/ Kilkenny/ E4/ Bas].

Bassett's Wexford County Guide and Directory (1885). By Bassett, George Henry. 2006. [C941.5/ Wexford/ E4/ Bas].

Burke's Landed Gentry of Ireland (1899). By Burke, Bernard, Sir. 2005. [C941.5// D5/ Bur].

Dictionary of Irish Biography. By Boylan, Henry. 1998. [941.5// D3/ Boy].

Erin's Sons: Irish Arrivals in Atlantic Canada, 1761-1853, vol. 1-2. By Punch, Terrence M. 2008. [941.5// W2/ Pun/ v.1-2].

Farrar's Irish Marriages 1771-1812. By Farrar, Henry. 2006. [C941.5// V2/ Far].

Grenham's Irish Surnames. By . [C941.5// D4/ GRE].

Guy's Directory of the Province of Munster, 1893. By Guy, Francis. 2006. [C941.5/ Munster/ E4/ Guy].

Henry & Coughlan's General Directory of Cork & Munster, 1867. By Henry & Coughlan. 2005. [C941.5/ Cork/ E4/ Hen].

Index to Ordnance Survey Memoirs of Ireland Series: People and Places. By . 2002. [941.5// E5/ Day/ index].

Irish Army Lists, 1661-1685. By Dalton, Charles. 2006. [C941.5// M2/ Dal].

The Irish Emigrant's Guide for the United States (2nd ed., 1890). By O'Hanlon, John Canon, Rev. 2006. [C941.5// W2/ Oha].

Irish Libraries: Archives, Museums & Genealogical Centres. By O'Neill, Robert Keating. 2008. [941.5// J5/ One].

- The Landowners of Ireland. By DeBurgh, U. H. Hussey. 2007. [C941.5// R2/ Deb].
- Mr. Tuke's Fund for Assisted Emigration 1882-5. By Tuke, James H. 2006. [C941.5// W2/ Tuk].
- O'Hart's Irish & Anglo-Irish Landed Gentry. By O'Hart, John. 2005. [C941.5// D5/ Oha].
- The People of Ireland, 1600-1699, part 1. By Dobson, David. 2007. [941.5// D4/ Dob/ pt. 1].
- Pictorial Guide to Connemara and the West of Ireland. By Ward & Lock, 2006. [C941.5// E6/ War].
- The Register of Derry Cathedral, 1642-1703. By Parish Register Society of Dublin. 2007. [C941.5// K2/ Par].
- Researching Scots-Irish Ancestors: the Essential Genealogical Guide to Early Modern Ulster, 1600-1800. By Roulston, William J. 2005. [941.5// D27/ Rou].
- Slater's Commercial Directory of Ireland, 1881. By Archive CD Books Ireland. 2005. [C941.5// E4/ Arc/ 1881].
- Slater's Royal National Directory of Ireland, 1894. By Archive CD Books Ireland. 2007. [C941.5// E4/ Arc/ 1894].
- "The Sligo Chronicle" Almanac and Directory for 1878. By Archive CD Books Ireland. 2006. [C941.5/ Sligo/ E4/ Arc].
- Statistical Survey of County Meath, 1802. By Thompson, Robert. 2007. [C941.5/ Meath/ H2/ Tho].
- Statistical Survey of the County of Clare (1808). By Dutton, Healy. 2006. [C941.5/ Clare/ H2/ Dut].
- Statistical Survey of the County of Cork (1810). By Townsend, Horatio, Rev. 2006. [C941.5/ Cork/ H2/ Tow].
- Statistical Survey of the County of Mayo, 1802. By McParlin, James. 2007. [C941.5/ Mayo/ H2/ McP].
- Thom's Irish Almanac 1880. By Thom, Alexander. 2008. [C941.5// E4/ Tho].
- World War I Irish Soldiers, Their Final Testament: an Index to the Wills of Irish Soldiers who Died 1914-1918. By . 2008. [C941.5// P2/ Gre].

NORTHERN IRELAND

- From Ulster to Carolina: The Migration of the Scotch-Irish to Southwestern North Carolina, rev. ed.. By Blethen, H. Tyler. 1998. [941.51// W2/ Ble].

NORWAY

- Norwegian Immigrants to the United States, a Biographical Directory, 1825-1850, v. 1 1825-1843. By Naeseth, Gerhard B. 2008. [948// W2/ Nae/ v. 1].
- Norwegian Immigrants to the United States, a Biographical Directory, 1825-1850, v. 5 1850. By Naeseth, Gerhard B. 2008. [948// W2/ Nae/ v. 5].

SCOTLAND

- Index to 1861 Census of Lanarkshire (Scotland) Taken on Night of 07 April. By . c2003. [C941/ Lanarkshire/ X2/ Gar].
- Later Scots- Irish Links, 1725-1825, part 3. By Dobson, David. 2006. [941// D4/ Dob/ pt. 3].
- Scottish Land-names: Their Origin and Meaning. By Maxwell, Herbert, Sir. 1998. [941// E5/ Max].
- Searching for Scotch-Irish Roots in Scottish Records, 1600-1750. By Dobson, David. 2007. [941// D27/ Dob].

UKRAINE

- Genocide in Ukraine. By Kardash, Peter. 2007. [947.7// H2/ Kar].

FAMILY HISTORIES

- The Abridged Compendium of American Genealogy. First Families of America. a Genealogical Encyclopedia of the United States. Volume 2. By Virkus, Frederick A. 1926. [929.2// D2/ Vir/ V.2].
- Address Book for Germanic Genealogy, 6th ed.. By Thode, Ernest. c1997. [929.2// D27/ Tho].
- Antonio Brombal and Mary Varni. By Brombal, Mildred Kist. 2000. [929.2/ Brombal// Bro].
- A Cook(e) Book from the Mayflower to the Present. By Swaney, Corinne J. 1984. [929.2/ Cook/ / Swa].

- Descendants of Isaac Schneider, 1786-1879. By Ebbott, Elizabeth Adams. 1989. [929.2/ Schneider/ / Ebb].
- Durant 1872-1990. By Milligan, James C. 1990. [929.2/ Durant/ / Mil].
- From Sea to Shining Sea: a Genealogical Biography of Thomas Bason (1838-1903) and Jemina (Julien) Bason (1842-1941), Rev. ed.. By Bason, Robert Erwin. 1990 (2008). [929.2/ Bason/ / Bas].
- The History and Genealogy of Bernard McCullough and Descendants from Ireland, Pennsylvania, Ohio, Illinois, Arizona and California, 1801 to 2008. By McCullough, George Thomas. 2008. [929.2/ McCullough/ / Mcc].
- History of the Dudley Family with Genealogical Tables, Pedigrees, etc.. By Dudley, Dean. 1889. [929.2/ Dudley/ / Dud].
- The House of the Burgesses. By Burgess, M. R. 1983. [929.2/ Burgess/ / Bur].
- The Jett and Allied Families, a genealogical reference book of Jett and allied families. By Jett, Jeter Lee, 1896. 1977. [929.2/ Jett/ / Jet].
- John Howland of the Mayflower, v. 3-4. By White, Elizabeth Pearson. 2008. [929.2/ / D2/ Whi/ v. 3-4].
- The Joiner/Ryals Family. By Griner, Maxine Ellis. 1994. [929.2/ Joiner/ / Gri].
- The Kist - Wildemann Families. By Brombal, Mildred Kist. 1996. [929.2/ Kist/ / Bro].
- The Lain/Lane - Drennan Families. By Brombal, Mildred Kist. 2001. [929.2/ Lain/ / Bro].
- Retracing Their Steps: the Gust and Emma Lindahl Family Saga, 1st ed.. By Lindahl, Elder M. c1993. [929.2/ Lindahl/ / Lin].
- Robert Graves of Anson County, NC, and Chesterfield County, SC: ancestors and descendants (ca. 1580-1979): a branch of the descendants of Capt. Thomas Graves, 1608 immigrant to Jamestown, VA. By Graves, Kenneth Vance. 1980. [929.2/ Graves/ / Gra].
- Roland Saga. By Wolter, Evelyn Roland. n.d.. [929.2/ Roland/ / Wol].
- The Rusch - Schnell Families. By Brombal, Mildred Kist. 1995. [929.2/ Rusch/ / Bro].
- A Tabor Saga. By Tabor, Clifford Clark. 1981. [929.2/ Tabor/ / Tab].
- The Tillinghast Family, 1560-1971. By Tillinghast, Rose C. 1972. [929.2/ Tillinghast/ / Til].
- The Zienert - Klenert Families. By Brombal, Mildred Kist. 1994. [929.2/ Zienert/ / Bro].

SURNAME INDEX

(Does not include New in the Library, Endnotes, Bibliographies, Dairy or State Teachers College Alumni Listings)

- | | | |
|------------------------------|----------------------------|---|
| Barnes, Margaret Campbell 18 | Lockhart, Paul 4 | Peale, Charles Willson 4 |
| Black, Charles H. 32 | Lockwood, William G. 17 | Penner, Mary 16, 29 |
| Black, Clarence A. 32 | Long, Olivia 32 | Pennsylvania 23, 24 |
| Black, Ruth 32 | McCullough, Bernard 23, 24 | Perry County 24 |
| Blosser, Sam 20 | McCullough, G. T. "Tom" 23 | Rich, Ednah 4 |
| Broughton, R. J. 20 | McCullough, Mary 23, 24 | Seton, Anya 17 |
| Bury, J. B. 18 | Minert, Roger 4 | Smith, Margaret Gossage 20 |
| Canfield, Mary Cass 32 | Moore, Robert 20 | Southwick, Leander 30 |
| Clark, Mary 23 | Morris, W. T. 20 | Southwick, Sophronia 30 |
| Deusen, Anna Van 20 | Nance, Carrie 20 | Steed, Lavina 19 |
| Forrest, Nathan Bedford 24 | Nance, Edna 20 | Stewart, Sheriff Nat 20 |
| Friestad, Jim 30, 32 | Nance, Mary Ethel 20 | Stueben, Frederich William
Augustus, Baron von 4 |
| Gillett, James S. 4 | Nance, Myrtle Hillen 20 | Swynford, Katherine 17 |
| Goodhue, Bertram 32 | Nance, Rev. Isham 19 | Sylvester, Arthur Gibbs 3 |
| Grant, General Ulysses S. 20 | Nance, T. C. 20 | Tufts, Chet 30 |
| Henry, Elmer 20 | Nance, Thomas Clayton 19 | Vandever, C. G. 29 |
| Hilton, Floyd 20 | Nance, Willard Seymour 20 | Weir, Alison 17 |
| Jones, Philo 20 | Nance, William 19 | Whitney, Clarence 30 |
| Kennedy, Jackie 18 | National Road 23 | Wood, William Lawrence 32 |
| Kennedys, Jackie 17 | National Road. 24 | |
| Lincoln, Abraham 16 | Norris, Jim 25 | |

SBCGS PUBLICATIONS FOR SALE

Order publications listed below from the Society's Sahyun Library, SBCGS, PO Box 1303, Goleta, CA 93116-1303, attention: Emily Aasted.

- The Great Register 1890 - Mono County, California. Male Surnames in the Mono County Election District, 18 pp., \$5.00 p&h \$3.20
- The Great Register 1890 - Mendocino County, California. Male Surnames in the Mendocino County Election District, 102 pp., \$12.00 p&h \$3.20
- Santa Barbara Newspaper Extracts, 1868-1880. Surnames extracted from newspapers, indexed, 100 pp., \$12.00 p&h \$3.20
- The 1888 Santa Barbara City Directory. 90 pp., \$10.00 p&h \$3.20
- The 1895 Santa Barbara City Directory. 90 pp., \$10.00 p&h \$3.20
- Roots, Recipes, & Recollections, a collection of recipes and stories presented by The Santa Barbara County Genealogical Society, pub. 1999, 187 pp., spiral bound. \$10.00 p&h \$3.20

Santa Barbara County Genealogical Society
P.O. Box 1303
Goleta, California 93116-1303

Non-Profit Org.
U.S. Postage
PAID
Santa Barbara, CA
Permit No. 682

ADDRESS SERVICE REQUESTED

CALENDAR OF GENEALOGICAL EVENTS

JUNE 2009

June 20, Saturday. 9:30. **Santa Barbara County Genealogical Society Meeting** at First Presyterian Church, 21 E. Constance at State, Santa Barbara. Return of Professional Forensic Genealogist, Colleen Fitzpatrick, PhD. Program One: Techniques for shortening the legendary Six Degrees of Separation, and Program Two: CSI meets Roots: A Journey from Alaska to Ireland.

June 26-28, Burbank, CA: The 40th Annual Genealogy Jamboree, hosted by the Southern California Genealogical Society, will focus on British Isles research. Feargal O'Donnell and David E. Rencher will be among the many lecturers for this event. For more information go to the society's web site www.jamboree@scgsgenealogy.com.

JULY 2009

July 10, Friday. 6:00 PM - 11:30 PM. *Sleepless at the Sahyun*. Join other SBCGS members for hours of research in the premier Sahyun Genealogical Library. An all-you-can-eat pizza party. A fast-paced genealogical game, "Amazing Chase." Bring your computer (we have WiFi), pillow, research projects. Jammies optional. Deadline for reservations: July 5.

July 18, Saturday. 10:30. **Santa Barbara County Genealogical Society Meeting** at First Presyterian Church, 21 E. Constance at State, Santa Barbara. Program TBA.

July 26, Sunday. 3-5 PM. Sahyun Library, 316 Castillo St., Santa Barbara. *Vines, Wines and Family Lines* wine tasting. Contact Mary Hall for more information. mehall2@cox.net.

SEPTEMBER 2009

September 2-5, Little Rock, Arkansas: The 2009 Federation of Genealogical Societies (FGS) National Conference "Passages Through Time" will be co-hosted by the Arkansas Genealogical Society. More information and registration in available at the FGS Web site www.fgs.conference.org.

OCTOBER 2009

October 5-9, Salt Lake City, Utah: The 9th Annual British Institute, sponsored by International Society for British Genealogy and Family History has been announced. Further details are at the society's web site www.isbgfh.org.

October 24, Saturday. Oak Hill Cemetery, Ballard, CA. SBCGS's *Picnic in the Cemetery*. 10 AM to noon. Save the date. More information to follow.