

BURIED TREASURES

VOLUME XIV NO 1

APRIL

1982

Published by

CENTRAL FLORIDA GENEALOGICAL AND HISTORICAL SOCIETY
ORLANDO, FLORIDA

THE CENTRAL FLORIDA GENEALOGICAL AND HISTORICAL SOCIETY

P. O. Box 177 - orlando, Florida 32802

OFFICERS

President	Julius W. RYALS	305/831-7619
Vice President	David C. BURNITE	305/422-8375
Recording Secretary	Leona S. PARRISH	305/293-7705
Corresponding Secretary	Ralyne E. WESTENHOFER	305/351-9282
Treasurer	Margret L. BRINSFIELD	305/656-6604
Historian	Helen J. P. WILKINS	305/894-6678
Councilor	George G. MILES	305/894-8215

BURIED TREASURES STAFF

Editor	Dorothy M. WESTENHOFER
Assistant Editor	Ralyne E. WESTENHOFER
Contributing Editor	Eileen B. WILLIS
Publication	Margret L. BRINSFIELD
Distribution	Mary J. RYALS and Guy T. THOMAS

The Central Florida Genealogical and Historical Society was organized in 1969. The Society welcomes everyone interested in genealogy, the history of the state and the nation and in furthering the objectives of the Society. Annual membership begins the first day of March and ends the last day of February.

The regular monthly meetings are held on the second Thursday of the months September through May at 7:30 p.m. with exceptions to the date and place for meetings designated by the President.

All meetings are open to the public, visitors are welcome, and members are encouraged to bring guests. meetings are held at St. Lukes Episcopal Cathedral, 130 North Magnolia, (Between Washington and Jefferson Streets) Orlando, Florida.

DUES: One Member, Regular, \$7.50; Contributing, \$12.50
 Family, Regular, \$10.00; Contributing, \$15.00 (Two or more, same address,
 Sustaining, \$25.00 (one quarterly)

GENEALOGIST'S CODE OF ETHICS

IN ORDER TO PROTECT THE INTEGRITY OF PUBLIC RECORDS AND
 LIBRARY BOOKS, I AM ETHICALLY BOUND AND HEREBY AGREE:

- (1) That I will treat with the greatest care and respect all public records and library books which may be made available for my use.
- (2) That I will speak with courtesy to all employees of a vital records office or of a public library, when requesting to see any vital record or library book, and that when finished with such record or book, I shall express my thanks to the person attending to my requests.
- (3) That I will not tear, erase, mark or remove any public record or library book, and will refrain from mutilating, defacing or otherwise destroying any part of such public record or library book.
- (4) That when I have finished viewing any public record or library book I will return it to the proper or designated place.
- (5) That I will not repeat or publish any item which will reveal the illegitimacy of any person born within the past 75 years.

TABLE OF CONTENTS

A Message From Your President	1
"Cherokee Collection"	2
Duthie (Duthy) of Scotland	2
Quarterly/Newsletter Exchanges	3
"Of One Dozen Sassers"	5
Genealogical Aids	5
Rev. Green Marshall Kendrick	6
The Trinkle Family	7
Pennsylvania Adoptee Information	8
Record of Baptisms and Confirmations of the Chapel of St. John's School	9
Massey Family Bible Records	9
Old West River	10
Maitland Cemetery - Lake Destiny	11
Genealogical Aids in the Glove Compartment of Your Car?	13
John Brouard's Family Bible Records	14
Charles C. Pollard's Civil War Diary	15
Wilboux, Montana - Grave Markers	16
Swedish American Genealogist	17
A Cemetery Near Gulfport, Mississippi	17
Queries	18
The Swedenborgian Church in Crossville, Tennessee	19
Recent Acquisitions of the Orlando Public Library	20
Geographical Index	22
Surname Index	23

SPRING CONTRIBUTORS

John Brouard	Dr. Nils W. Olsson
David C. Burnite	Sara Haley Patterson
Clifton O. Duty	Julius W. Ryals
Gladys Fuller	Mary J. Ryals
William Goddard	George D. Walker
Betty Brinsfield Hughson	Claudia Chitwood Weller
Mary Jane Knisely	Ralyne E. Westenhofer
Tanya Miller	Andrea Hickman White
Eileen B. Willis	

A MESSAGE FROM YOUR PRESIDENT

Now that our second annual seminar is behind us, we can once again settle down in a little calmer atmosphere. The seminar was a huge success and was enjoyed by all who attended. We had attendees from as far away as Jacksonville and of course one friend of Mrs. Lorna Rosbottom's who came from Illinois. Both Mrs. Rosbottom and Dr. Nils Olsson spoke on the most interesting subjects and they held their audience spellbound. For those of you who were unable to attend, most of the talks were recorded and the cassettes will be in the Genealogical Department of the Orlando Public Library. There are three cassettes and they may be checked out like a book for your listening at home.

Preparations have begun to hold an all-day workshop for beginners in late spring. Be on the lookout for further details. If you have any ideas on beginner workshops, please contact our Workshop Chairman, Bonnie Ward, either at her home or at the Orlando LDS Library.

Our near-future aim is to coordinate all of our annual anniversaries such as fiscal year, publications year and membership year. We are studying the problem now and hope to be ready to present a plan to the membership before we adjourn for the summer recess.

Other future plans include several Society publications including a Surname Index, Compilation of Pedigree Charts and a booklet on Publishing Your Family History. Dorothy Westenhofer, chairman of the Publications Committee, is coordinating the effort. Be on the lookout for further details and be prepared to submit the necessary data to fill the needs. The cooperation of all of our members is needed to make such undertakings a success. The publications will be of such a nature as to be in demand throughout the land. They will also bring to those who include their data a return of information from others who will at last have found the connection with which they had been searching.

This is our last Buried Treasures before we begin our summer recess, so have a good one and for those of you who will be traveling in search of roots, have a good hunt and drive carefully. We want to hear about your findings next fall.

Julius W. (Joe) Ryals

Any book or pamphlet on genealogy, if widely distributed in fireproof buildings which are owned by municipalities and supported by public tax, will endure longer than a marble tombstone in a graveyard, costing less, and telling a thousand times more. Looking at it any way you choose, a published genealogy is better than a gravestone.

Los Angeles Public Library

The following article entitled "Cherokee Collection" by Lisa Zadick was excerpted from the Fall, 1981 issue of The University of Tennessee Alumni Magazine:

"The Cherokee nation reached an advanced state with a high literacy rate. They printed newspapers, almanacs and hymnals in both English and Cherokee because they were read by whites as well as Indians. The 300-piece collection (of Cherokee documents) contains a bound volume of original copies of the Cherokee newspaper, The Phoenix, from 1828-1834. Printed in North Georgia, the newspaper circulated throughout the Cherokee nation and its surrounding areas. . . . A complete run of Cherokee almanacs of the years 1836-1860 are also in the collection. The Cherokees began publishing almanacs in Park Hill, Indian Territory (present day Oklahoma) when they moved to the West."

This would be an invaluable aid for those researching Cherokee, and possibly Creek and other Southeastern Indian, family lines. This collection is located in the Special Collections Library of the University of Tennessee Library on the Knoxville campus.

Thank you, Tanya Miller

+

DUTHIE (DUTHY) OF SCOTLAND
(Clan Ross)

Robert Duthie married Janet Durie 11 April 1599 at Fife, Dunfermline.

Jeane Duthie, daughter of David Duthie and Helene May, christened
30 November 1648 at Aberdeen, Aberdeen.

William Duthie married Eupham Ramsay 28 July 1650 at Clackmannan, Alloa.

Son: William Duthie christened March 1668 at Clackmannan, Alloa.

Thomas Duthy married Margaret Baxter.

Son: Thomas Duthy christened 23 June 1667, Stirling, St. Minians.

Son: William Duthie christened January 1670, Stirling, St. Minians.

John Duthie married Margaret White.

Daughter: Janet Duthie christened 28 October 1687 at Clackmannan,
Clackmannan.

Son: John Duthie christened 25 February 1693 at Clackmannan,
Clackmannan.

Source of Information: Computer File Index, CJCLDS, August 1978, pages 11,485 - 11,512, which contain data on about 1600 DUTHIE (DUTHY) surnames, majority from Aberdeen, Scotland.

Countries of Origin:

DUTHIE, DUTHY - Scotland

DUTOIT, DUTOY - France

DIOT, DIOTI - Italy

DUTZ - Germany

DUTY, DEUTY, DEUTEY, DUTTY - England, United States

The telephone books for London and Aberdeen reflect the many DUTHIE families living there today.

Submitted by Clifton O. Duty

QUARTERLY/NEWSLETTER EXCHANGES

The following is a list of Genealogical Societies with which CFG&HS exchange quarterlies/newsletters and said exchanges are kept on file, by State, in the Orlando Public Library, Genealogy Department:

ARIZONA	The Sun City Genealogical Society	Sun City
	Arizona State Genealogical Society	Tucson
CALIFORNIA	California Central Coast Genealogical Society	Atascadero
	Southern California Genealogical Society	Burbank
	Sacramento Genealogical Society	Fair Oaks
	Orange County California Genealogical Society	Huntington Beach
	Marin County Genealogical Society	Novato
	Santa Maria Valley Genealogical Society & Library	Santa Maria
COLORADO	Southeastern Colorado Genealogical Society	Pueblo
DELAWARE	Delaware Genealogical Society	Wilmington
FLORIDA	Manasota Genealogical Society, Inc.	Bradenton
	Genealogical Society of Okaloosa County	Fort Walton Beach
	Jacksonville Genealogical Society	Jacksonville
	The Southern Genealogist's Exchange Society	Jacksonville
	Genealogical Society of South Brevard	Melbourne
	Genealogical Society of Greater Miami	Miami
	Genealogical Society of Sarasota	Sarasota
	Florida State Genealogical Society	Tallahassee
	Florida Genealogical Society	Tampa
	Palm Beach County Genealogical Society	West Palm Beach
GEORGIA	The Augusta Genealogical Society	Augusta
	Douglas County Georgia Genealogy	Douglasville
	Coweta County Genealogical Society	Newnan
ILLINOIS	Dewitt County Genealogical Society	Clinton
	DuPage County Genealogical Society	Lombard
	The Genealogical Society of DeKalb County Illinois	Sycamore
	Iroquois County Genealogical Society	Watseka
INDIANA	Elkhart County Genealogical Society	Elkhart
	Tri-State Genealogical Society	Evansville
	Southern Indiana Genealogical Society	New Albany
	Wabash Valley Genealogical Society, Inc.	Terre Haute
IOWA	Ringgold County Genealogical Society	Mount Ayr
	Northeast Iowa Genealogical Society	Waterloo
KANSAS	Riley County Genealogical Society	Manhattan
	Jefferson County Genealogical Society	Oskaloosa
	Topeka Genealogical Society	Topeka
	Midwest Historical & Genealogical Society	Wichita
KENTUCKY	Southern Kentucky Genealogical Society	Bowling Green
	Webster County Historical & Genealogical Society	Dixon
	Kentucky Genealogical Society, Inc.	Frankfort
	Hopkins County Genealogical Society	Madisonville
	West-Central Kentucky Family Research Association	Owensboro
MAINE	Maine Genealogical Society	Farmington
MARYLAND	Anne Arundel Genealogical Society	Pasadena
MASSACHUSETTS	The Irish Family History Society	Newton
MICHIGAN	Holland Genealogical Society	Holland
MINNESOTA	Mower County Genealogical Society	Austin
	Heart O'Lakes Genealogical Society	Frazee
	Prairieland Genealogical Society	Marshall
MISSISSIPPI	Yalobusha County Historical Society	Coffeetown
	Tippah County Historical Society	Ripley
MISSOURI	Federation of Genealogical Societies	St. Joseph
	St. Louis Genealogical Society	St. Louis
	The Prairie Gleaner	Warrensburg

QUARTERLY/NEWSLETTER EXCHANGES - continued

MONTANA	Gallatin Genealogy Society	Bozeman
NEBRASKA	Richardson Heritage Society	Broken Bow
	Eastern Nebraska Genealogical Society	Fremont
	Southwest Nebraska Genealogical Society	McCook
	Greater Omaha Genealogical Society	Omaha
NEW YORK	Orange County Genealogical Society	Goshen
	Ulster County Genealogical Society	Stone Ridge
NORTH CAROLINA	Genealogical Society of Old Tryon County	Forest City
	Genealogical Society of Davidson County	Lexington
	The Genealogical Society of Iredell County	Statesville
NORTH DAKOTA	Bismarck-Mandan Historical & Genealogical Society	Bismarck
	Mouse River Loop Genealogy Society Library	Minot
OHIO	The Greater Cleveland Genealogical Society	Cleveland
	Miami Valley Genealogical Society	Dayton
	Brown County Genealogical Society	Georgetown
	Tuscarawas County Genealogical Society	New Philadelphia
	Ohio Genealogical Society, Muskingum County	Zanesville
OKLAHOMA	Garfield County Genealogists, Inc.	Enid
	Southwest Oklahoma Genealogical Society	Lawton
OREGON	Genealogical Forum of Portland, Oregon Inc.	Portland
	Willamette Valley Genealogical Society	Salem
PENNSYLVANIA	South Central Pennsylvania Genealogical Society	York
SOUTH CAROLINA	South Carolina Genealogical Society	Dillon
SOUTH DAKOTA	Aberdeen Area Genealogical Society	Aberdeen
	Rapid City Society for Genealogical Research	Rapid City
	Sioux Valley Genealogical Society	Sioux Falls
TEXAS	Tip-O'-Texas Genealogical Society	Harlingen
	Houston Genealogical Forum	Houston
	Genealogical Research Center	Kountze
	Hill Country Genealogical Society	Llano
	Harris County Genealogical Society	Pasadena
	East Texas Family Records	Tyler
VERMONT	Genealogical Society of Vermont	Putney
VIRGINIA	VA-NC Piedmont Genealogical Society	Danville
WASHINGTON	Whatcom Genealogical Society	Bellingham
	Grant County Genealogical Society	Ephrata
	Tacoma Genealogical Society	Tacoma
	Clark County Genealogical Society Library	Vancouver
	Genealogical Society of North Central Washington	Wenatchee
WEST VIRGINIA	Boone County Genealogical Society	Hewett
	KYOWVA Genealogical Society	Huntington
WASHINGTON, DC	The National Genealogical Society	Washington, DC
NEW BRUNSWICK	New Brunswick Genealogical Society	Frederickton
NOVA SCOTIA	Genealogical Newsletter of the Nova Scotia Historical Society	Wolfville

Compiled by Ralyne E. Westenhofer

* * * * *

ECTOPISTES MIGRATORIUS?

"The passenger pigeon (*ectopistes migratorius*), native to Eastern North America, became extinct in 1914. In the pre-Revolutionary period, the forests contained millions of these birds. The largest flock observed was in Kentucky, and measured over 100 miles in length."

IN MEMORIAM
REV. GREEN MARSHALL KENDRICK

Green Marshall Kendrick was born in Wilkes Co., Ga., September 2nd, 1834. He became personally acquainted with our Lord Christ Jesus as a personal Savior in the early days of his young manhood. He joined the Methodist Church and was at once licensed to preach. In 1851, at the age of seventeen, he was happily married to Miss Olivia Stovall. This union was blessed with a large and happy family of children.

In 1898, in the city of Augusta, his excellent wife, who had for many years sweetened and blessed his life and contributed largely to his usefulness and the happiness of his home, preceded him to Heaven. His grief and loneliness were unspeakable. In 1901 he was again happily married to Miss Ada E. Storey, who blessed him with her womanly virtues and faithful ministries until last January 11th. At that date, in the parsonage of the South Georgia Methodist Orphans' Home, he passed to his reward.

Bro. Kendrick was a good man. He was active, strong, true and useful. He lived well, died at his post, and leaves as a heritage to his family and friends: "A good name is rather to be chosen than great riches." His heredity and environment favored this; God willed it; and under grace and a good Providence he wrought out a character and life that will continue to bless mankind.

His childhood began its course toward the noble manhood into which it issued, in the neighborhood of old Mt. Zion Methodist Church in the South-eastern corner of Wilkes. Let evil men say what they will, the pure light that shines on the altars of a true Christian Church, and the high ideals that are exhibited there, have much to do with the aspirations and life of the adjacent homes. This man sprang from excellent ancestry. In his veins was the blood of revolutionary heroes. His fathers shared with his fellow countrymen toils, perils, sufferings and losses of that mighty struggle for American independence and reaped with them in the glory of its results. What results? Not solely or mainly the right of civil self-government handed down to posterity, but a strong and noble manhood flowing down in streams of glorious life to their children, enriching them with a large capacity for virtuous and sturdy life. Any man can be a gentleman. To some this is easy by nature. It was so with the youth of the old Kendrick home down in the corner of Wilkes Co. To be sanguine, spirited, generous, free, was as natural to him as for the mountain eagle to perch upon its tallest peaks, or for the leaping brook to seek ocean associations. Of vigorous mind and body, bent to gentility by nature, the associations of a good family and superior citizenry surrounding, furnished the other conditions which under grace and a good Providence wrought out in him an admirable manhood. Financial sufficiency made the practice of the generous virtues of a hospitality and charity as convenient as they were pleasing to his heart. Freely he had received and freely his hand moved in friendly generosity towards others. He did not know how to restrict himself in outlay for the comfort of himself, his family and his friends. A free hand spent his fortune too soon for his comfort, but perhaps not too soon for his usefulness.

Financial needs made constant industry necessary to meet the requirements of a large family and a heart that wished to be generous. Teaching was his lifetime profession. Preaching was his lifetime avocation. He preached to save and edify souls, he taught to meet his obligations in finance. When the results of the Civil War and a too free use of his means made him poor, the battle of his life was on him. But perhaps that which embarrassed him was sanctified to thrust him into two strategic points of usefulness. In the schoolroom and pulpit a good man's life ought to rise to the highest vantage for usefulness as well as personal development. He taught in many places. When the summons came he was teaching the children of the South Georgia Orphans' Home. In the pulpit he was clear, strong, evangelical and effective. During most of his adult life he preached without compensation. He belonged to a class of local preachers who served the church and their Lord not for pay but for love.

Part of the time, giving his whole energy to pulpit and pastoral ministry he was supported by the churches which he served. At other times he served well and supported himself. For the strength and effectiveness of his ministry he ranked very high. His own experience of grace was definite and full of comfort. He spoke out of a heart into which He had shined, "who commanded light to shine out of darkness. His trumpet gave no uncertain sound."

Though a local preacher of a very large family, he had a Conference history that compares well with that of many of the best traveling preachers. He served on the Hancock Circuit with Rev. G. H. Patillo and afterward, as preacher in charge there, for a number of years. Antioch Church sprang from a bush arbor meeting that he held in the western part of that county. North Georgia Methodism and Christianity in that part of the State owe gratitude for his most useful ministry and abiding love to his memory as an able and useful preacher. Late in life he took work as a supply within bounds of the South Georgia Conference where some of his children lived. A brother of that Conference writes me that down there he was rated high as an able preacher. When, with advancing age gray hairs crowned his head and infirmities weakened his body, his soul mellowed and sweetened like ripening fruit. How appropriate for a sweet-spirited, aged man or woman to teach and preach to orphan children! How excellent the providence that puts a good man in such work and association just before his ascension! No wonder, when his physician told him to be very careful, as he was liable to die at any moment, he could say: "I am not afraid to die." "SERVANT OF GOD WELL DONE."

----- Middleton, Ga, April, 1908 -----

----- by John R. Lewis -----

NOTE: The subject in this memorial was my wife's grandfather, her mother was Ruth Kendrick Prather, the 13th child of the marriage.

Contributed by George D. Walker

THE TRINKLE FAMILY

The First Trinkles of record in America arrived in Philadelphia, Pennsylvania, on November 9, 1738, in the ship "Charming Nancy", commanded by Commander Charles Stedman from Rotterdam. A part of the great Palatine Emigration from the Rhineland of Germany. Among the 200 passengers there were listed 62 as being men and heads of families. This list contained the names of Christoph Trenkel and John Stephen Trenkel. These two men, together with whatever family they had settled in the Winchester, Virginia area, probably had friends already there. Christoph Trenkel was senior, and very likely, John Stephen's father. However, nothing concerning him has been found after his arrival in Philadelphia. John Stephen Trenkel, on the other hand, seems to have been well thought of, and established in the Winchester community. The Stoevers Records dated July 8, 1739, show him as being one of the sponsors at the baptism of a son of George Adam Heyl at Moesennutton, Virginia, and then again on the sixteenth of April, 1764, in Winchester, he is listed among the 33 founders, when the corner stone of the Evangelical Lutheran Church was laid by Johann Casper Kirchner.

John Stephen Trenkel was married to Catherine _____?, probably before they left Germany. The only known reference to her is an item from Christian Straits Diary, page 337, dated May 2, 1786, "Buried Catherine Trenkel, age 76, and rode up to Cape Capon." Catherine is buried in the old Lutheran Cemetery at Mt. Habron near Winchester.

John Stephen and Catherine have been established as the first Trinkle family in America. Unfortunately, very little information has been found relating to this early family, due largely to the very hard and unsettled conditions they had to content with in making a living and establishing homes. At a time when families were usually large, only two children have been found that could have belonged to John Stephen and Catherine. These are Michael and Christopher. Again referring to Christian Straits Diary, page 539, June 16, 1786, "Young people who announced themselves for instruction on Whitsunday 1786 at Steins":

Margaret, age 17

Michael, age 16

Catherine, age 14

their father Michael Trinkel

Christopher Trinkle, probably named after his grandfather Christoph Trenkel, was born in 1752, Winchester, Virginia, and died August 16, 1829, in Hardinsburg, Indiana. The records show he enlisted in the army in 1777 at Winchester for a five year term. He was assigned to the company of Captain C. Triplet, of the 6th Campbell Regiment, the First Virginia Volunteers. He served his time fully out and engaged in the following battles:

Brandywine
Camden

Rootsford
Gilford Court House

Utaca Springs
and others

He was discharged at Round Oak, South Carolina by Col. Campbell.

In 1776 Christopher married Elizabeth Weiser, daughter of Adam Weiser, another Palatine emigrant from Germany. They lived in the Winchester area until about 1790 when they and the Adam Weisers moved to what is now Pulaski County, Virginia, in and near Dublin. This move was probably influenced by the hard time the German

THE TRINKLE FAMILY - continued

immigrants had in getting clear deeds to land in northern Virginia. Both Adam Weiser and Christopher Trinkle secured land grants in then Montgomery County, Virginia, now Pulaski and near Dublin, signed by Governor James Monroe.

Elizabeth Weiser Trinkle died about 1812 and is buried in the Weiser Cemetery. In 1813, Christopher sold his land to his son, Stephen, and for reasons best known to himself, moved to Indiana. He purchased land and settled near Hardinsburg. He died there and is buried on the old Trinkle farm. The D. A. R. have erected a monument there to perpetuate his memory.

Submitted by Gladys Fuller

* * * * *

PENNSYLVANIA ADOPTEE INFORMATION

Over the last several years, there's been considerable attention devoted in various media to the subject of adopted children trying to find their biological parents. Many agencies have been receiving inquiries from adopted children about their "birth" parents and from birth parents about the children they relinquished for adoption. For many, it is an emotional issue. Testimony was given on this matter before the Senate Committee on Health and Welfare in October 1981.

There now exists The Adoption Forum in Philadelphia, a resource center that is set up to reunite birth parents and adoptees. Information concerning this Forum may be obtained through children service agencies in Pennsylvania.

If possible, it is always advisable to deal through that agency through whom the adoptee was placed. However, this is not always possible.

There is one agency in Pennsylvania which has adopted the following general policy:

"Adoptees contacting Tressler-Lutheran Service Associates, Inc. who were not affiliated with this agency and who were adopted through another source will be informed as to how to obtain their original birth certificates. Other than this information service, T-LSA will not be involved in assisting persons in the search process."

The address of this agency is:

2331 Market Street
Camp Hill, Pennsylvania 17011

Contributed by David C. Burnite

* * * * *

When an American says that he loves his country, he means not only that he loves the New England hills, the prairies glistening in the sun, the wide and rising plains, the great mountains, and the sea. He means that he loves an inner air, an inner light in which freedom lives and in which a man can draw the breath of self-respect.

Adlai Stevenson, August 27, 1952

RECORD OF BAPTISMS AND CONFIRMATIONS OF THE
CHAPEL OF ST. JOHN'S SCHOOL
Faulkland, Del.
From Brandywine Springs
by C. A. Weslager

Faulkland is located in Mill Creek Hundred, New Castle Co., Del.
These records cover the years 1882-83. The following appear to
have been students at the school:

Charles Frederick Nichols, age 16½ of Milton, Del.
Charles Marvel, age 17, Georgetown, Del.
Harry Carrington Daly, age 17, Diocese of Pittsburgh, Belle Vernon, Pa.
Nath. Prouty Grummond, age 17, Diocese of Mich., Detroit, Mich.
Thomas William Fuller, age 16, Diocese of Ontario, Ottawa, Canada
William Lewis Christopher, age 17, Jacksonville, Fl.
Harlon Hard Curtis, Newark, Del.
Henry C. Eamus(?) age 17, Long Island, Brooklyn, N.Y.
Hall Wilson Jackson, age 17, Philadelphia, Pa.
Burkman Hunt, 17, New York City
John Lynn Pratt, 19, Milford, Del.
Wm. Burton, 17, Milford, Del.
John Strad Shaw, 17, Paterson, N.J.

Infants and young ladies not students were also baptized:

Alice Gertrude Le Comte, age 5
Phebe Arrowsmith Osborn, 9 mos.
Alice Virginia Radway, 19, New York City

MASSEY FAMILY BIBLE RECORDS

BIRTHS:

Thomas Massey, son of Charles and Ann Proyer Massey, was born in the city of Philadelphia, Pa. on 23rd September AD at 4:20 PM 1779, and was married at his father's house, 62 Pine St., Philadelphia by the Rt. Rev. Blackwell to Elizabeth, daughter of Rumford and Mary Dawes on the 4th day of April, 1805.

Elizabeth Dawes, wife of Thomas Massey was born in Philadelphia on the 16th day of September, 1785 at 2 pm.

Unto Thomas and Elizabeth Massey were born:

Charles Rumford Massey on the 11th day of January, 1806 at 10 PM at their house on Pine St., Philadelphia.
Mary Dawes Massey on the 12th day of April, 1807 at 8:30 PM, Pine St., Philadelphia.
Edward Abijah Massey on the 1st of September, 1808 at 8 PM at Hagley on the Brandywine near Wilmington, Del.
Thomas Massey on the 20th of March, 1810 at 6 PM in Pine St., Philadelphia.
Ann Proyer Massey on the 14th of June 1812 at 3:30 PM at Wilmington, Del.
William Newbold Massey on the 21st of Dec., 1813 at Wilmington, Del.
Elizabeth Dawes Massey on the 20th of Aug., 1815 at 10:00 at Roseville, near Newark, Del.
Samuel Emlin Massey on the 22nd of June, 1817 at 1 AM at Roseville, Del.
Henry Pratt Massey on the 1st of November, 1819 at 9:40 PM at Roseville.
Susan Adams Massey on the 4th of July, 1819 at 4:30 AM at Roseville, Del.

DEATHS: ELIZABETH MASSEY, wife of Thomas, on the 25th of August, 1823 at sunrise on the farm near Wilmington in her 38th year, and was interred in Friends Burial Ground, Wilmington, from the house of Edward Gilpin, Wilmington. SUSAN ADAMS MASSEY on the 23rd of July, 1826 at sunrise on the farm near Wilmington and was interred in Friends Burial Ground, Wilmington. EDWARD ABIJAH MASSEY on the 23rd of March, 1839 at the farm near New Castle, Del. in his 31st year and interred 25th inst. in Friends Burial Ground, Wilmington. CHARLES RUMFORD MASSEY on the 4th of July, 1839 in Philadelphia. Interred on the 5th inst. at Kensington Burial Ground, Philadelphia. Our father, THOMAS MASSEY, on the 13th of August, 1844 in his 65th year, and was interred 15 inst. in Monument Cemetery, Philadelphia. WILLIAM NEWBOLD MASSEY on the 5th of May, 1849 at Bohemia Manor, Md. Interment in the Presbyterian Burial Ground, New Castle, Del., in his 37th year. ELIZABETH DAWES MASSEY, wife of Joseph Sutton, died May 23rd at Tuckahoe, N.J., interred in the Methodist Burial Ground, Tuckahoe, in her 68th year. SAMUEL EMLIN MASSEY died at New Castle, Del., Sept. 13th, 1883 in his 67th year. Interred at New Castle. THOMAS MASSEY, son of Thomas and Elizabeth, died near Chestertown, Md. Dec. 6th, 1886. Interred in Forest Cemetery, Middletown, Del., in his 77th year. HENRY PRATT MASSEY died May 19th 1899 near Smyrna, Del. at the farm. Interred at Odd Fellows Cemetery, Smyrna, in his 80th year.

*The above two items were submitted by Sara Haley Patterson.
She has additional information on most of the Massey
descendents. If interested write: 311 Vinlen Road
Sanford, FL 32771
Or call 305-322-7228 after 5:30 pm.*

OLD WEST RIVER

"The right way to go to West River is by boat", said Roxana White. And it still is one of the most pleasant ways, but today you must have your own boat. The traditional way had been river ever since Stephen Stewart startled the shipbuilders of Anne Arundel County, Maryland by the first sideways launching of a boat from his yard at the narrow head of the river in the 18th century. But no longer do ships from Baltimore dock to land the young ladies bound for Miss Margaret Mercer's fashionable school at Cedar Park, or the later generations of young gentlemen going to Professor Chaney's Academy. The Emma Giles does not stop at Galesville wharf now to deposit vacationers, or freighters load hundreds of hogsheads of tobacco or bushels of peaches from the once large plantations and orchards.

You can see today how the automobile has changed West River. Produce goes overland and seafood in refrigerator trucks. It is mainly smaller pleasure craft on the old river today, but West River is an interesting place, and Ivy Neck, between West River and Rhode River is a good place to start, as one family has been there for five generations. James Cheston built the family home there in 1787, baked the soft red bricks from clay on his own farm. His wife was Ann Galloway, who built the nearby "Tulip Hill". Descendants still live at "Ivy Neck", and their name is Colhoun.

They of that family tell how ship's captains weren't always reliable in doing the London shopping for the West River ladies. If an order were accompanied by gold to pay for it, he weighed the list down with a piece of gold. Any that were not prepaid would just happen to blow out the porthole, and many was the disappointed customer when the captain returned and the silk dress was not received, having been counted on for so many weeks.

In 1780, James Cheston himself went to London. In the bookcase at Ivy Neck is the journal in which he recorded the shopping list given him by his wife. The long list included "a satin cloak and bonnet what as is most worn . . . 1 yard and 1 nail length of petticoat, and 6 pairs of Everlasting shoes." Surely the shoes must have been Everlasting, as in a wall some years ago when repairs were being made, they discovered such a pair, apparently having fallen through a space in the attic after having been discarded by their wearer.

Also found at West River is another shipyard, which was not meant to be a shipyard. Henry Hartge was a piano builder in Baltimore, who had a young apprentice named Knabe. Later Hartge moved to Shady Side, on the opposite bank of West River from the present yard at Galesville, and he and his sons continued making beautiful rosewood square pianos. A century ago the Hartge pianos had a wide reputation, but they are scarce now, and the family of Captain Oscar Hartge is rejoicing at having at last gotten one of their ancestor's pianos, which stood for ninety years in the parlor of a West River family.

The late Captain Emile A. Hartge, the father of Oscar and Ernest, the present shipbuilders (1940), was more interested in making sailboats than musical instruments. Seventy-three years ago, when he was 18, he built his first log canoe, the Northern Light, under a mulberry tree in his father's yard, and from that he went to the Mollie B. The William V. Wilson, the first boat ever built of yellow poplar was from that taken from a tree in the Hartge yard. This vessel won a silver racing trophy, but the poplar proved not to be as good as pine used for other log canoes, so this wood was used. Later oak trees from the Hartge grove were used, and added to the reputation of these builders. Today the Hartge knockabouts have won trophies in many races, including the President's Cup Regatta at Washington, D. C.

Needless to say, Mr. Knabe went on with the piano business, but he began in West River, Maryland.

(The subject story was excerpted from The Baltimore Sun, Sunday Morning, August 25, 1940, by Roxana White and contributed by member, Mary Jane Knisely.)

MAITLAND CEMETERY - LAKE DESTINY

(Maitland, Florida)

CEMETERY CENSUS

CEMETERY CENSUS

ADAM
Robert J.
1899 - 1962
M. Charlotte
1900 - 1975, wife of R. J.
Isabella
2/1/1875 - 9/6/1965

ALLEN
Hugh Chas.
2/23/1857 - 12/15/1932
Mary Lee
8/31/1891 - 12/25/1973
Louise J.
1885 - 1967
Kate Alice
3/28/1893 - 2/1/1974
Josephine
8/7/1865 - 1/31/1902
Nellie
6/9/1887 - 1/12/1908

ALMAS
Nelson A.
9/3/1872 - 12/28/1943

AMOS
John Forest
July 25, 1906 - June 1, 1976
Uncle

BANKS
James L.
April 11, 1866-April 16, 1948
Missouri
Nov. 1, 1867 - March 28, 1918

BARNES
Emerette
wife of Nicholas Van Deusen
Born in Canaan, Conn.
Jan. 21, 1842
Died in Florida
June 30, 1902

BENNETT
Florence Hadley
Nov. 14, 1876 - Sept. 26, 1950
Carol Alberta
Aug. 6, 1911 - March 15, 1932

BESSER
Anson H.
Nov. 18, 1853 - July 17, 1911

BLACKMAN
Irene L.
1894 - 19--
Worthington
1887 - 1946
Arthur F.
1927 - 1946
Dorothy E.
1921 - 1924

BOULDIN
Rosa B.
- 4/16/1912
Sister

BREWER
Harry R.
1878 - 1938
Lillian S.
1877 - 1931

BRINK
Percy
1899 - 1966

CLARE
Thomas G.
3/24/1853 - 12/15/1914

COINER
Capt. John K.
Dec. 19, 1828 - Jan. 26, 1911
(Masonic)
Paulena C.
Aug. 11, 1830 - Nov. 29, 1904
Isabel S.
1879 - 1963
John L.
1910 - 1933

COOK
William H.
3/12/1858 - 1/19/1944
Amelia
4/7/1859 - 1/5/1944

COONS
Mary P.
1910 - 1976
John W.
1902 -

DALLAS
James W.
1839 - 1913
Sula M.
1877 - 1964
Charles A.
1876 - 1958
Nancy M.
Jan. 12, 1915-Sept. 23, 1966
Charles F.
Jan. 21, 1912 - June 30, 1976
Alma L.
No dates
W. Lohman
1904 - 1961

DANENHOWER
Charles S.
1905 - 1968
Betty A.
1897 -
wife of C. S.

DEUEL
Louise Vanderpool
1880 - 1922

EATON
Josiah
Born - Calias, ME - 1827
Died - Altamonte, FL - 1892

ECKERT
Baby Troy
1970 - 1971

EVANS
Ben. H.
1889 - 1959
Edward L.
Ohio/PFC U.S. Army
World War II
April 6, 1903 - May 22, 1971

FFAULKES
Arthur
April 20, 1872 - Dec. 30, 1941
Anne
Dec. 10, 1840 - April 1, 1901
"She done what she could"
Noel S.
No dates
Cecil George
No dates
Gertrude Annie
No dates

FLEMING
Infant
1925
Ruth Bennett
April 4, 1903 - May 14, 1926

FREELAND
George W.
1846 - 1918
Father
Isabel
1882 - 1975
Daughter

FULLER
Roswell S.
Feb. 26, 1860 - Mar. 20, 1931
Hubert E.
Died March 31, 1965
(Funeral Home Marker)
aged 72 yrs. 8 mos. 8 days
Mary Ann
1871 - 1952
Arthur H.
1866 - 1950
Dorothy Elizabeth
Feb. 27, 1912 - May 18, 1918
May
daughter of R. S. & E. S. Fuller
April 20, 1894-Sept. 7, 1906

GALLOWAY
Braxton
1853 - 1922
Virginia H.
1859 - 1945
Harry B.
1882 - 1909
Edna Ogren
1896 - 1926
Richard O.
1890 - 1890
Harry Braxton
Son of B. A. & V. C. Galloway
3/15/1882 - 11/2/1909

GARRIGUS
Audrey J.
1919 - 1968

GAY
Elijah
1874 - 1945
Moenoroc
1876 - 1937
Marion
No dates

MAITLAND CEMETERY CENSUS - continued

GILLES Mary Ellen 1870 - 1964 wife of W. P. William P. 1877 - 1967	HUGHES Frederick D. Dec. 14, 1841 - Dec. 17, 1909	PINDER John A. 1882 - 1954 WOW May Florence 1888 - 1972 WOW
GRAHAM Leila 1857 - 1937	HULBERT Ernest Ellerd 1888 - 1969	PRINGLE Susanna Died Sept. 27, 1893 Aged ? 55.4
HAMMOND Charles F. 1865 - 1940	KEATON Thomas P. Jan. 18, 1917 - Feb. 18, 1941 Son Theodore P. Mar. 21, 1882 - Nov. 14, 1939 Father	RANDELL Anna A. wife of George Randell died June 4, 1897 George Sacred to the memory of Age 70 yrs/Steam Engineer/USN
HENDERSON Sallie A. Sept. 10, 1871 - Oct. 8, 1901 wife of J. D. Henderson J. D. 1861 - 1932	LAND Eva Hill 1889 - 1973	REICHE Carl Ernest 6/28/1854 - 7/27/1934 Susan Elizabeth 3/17/1867 - 12/28/1943 wife of C. E.
HIGGINS Samuel J. 1883 - 1959 Agnes Hill 1891 - 1976 Farrar 1916 - 1971	LAUGHMAN Joseph A. 1913 - 1960	ROSSELL Doris W. 1904 - 1972
HILL Calvin Otto Florida/CPL U.S. Army World War I 12/25/1893 - 4/22/1965 Calvin Haywood Florida/Pvt. U. S. Army World War I 12/8/1901 - 8/29/1965 Everett L. Pvt. U. S. Marine Corps World War II 6/17/1895 - 2/25/1975 Calvin H., Sr. 12/25/1861 - 6/26/1952 Herbert D. 1890 - 1918 Victor J. 6/4/1878 - 7/5/1884 Edgar W. 9/9/1875 - 8/29/1876 George W. 9/19/1854 - 6/6/1884 Sumter B. 1858 - 1927 George Willis son of S. B. & Georgianna Nov. 21, 1895 - Nov. 10, 1896 Georgianna T. 1866 - 1943 James E. 1828 - 1901 Louisa S. 1884 - 1897 Thomas J. 1852 - 1934 Minnie M. 1803 - 1944 Little Susie 1899 - 1900	LIPPONER George 3/13/1904 - 5/12/1966	SHELTON George K. died 2/9/1917
	MARTIN Dr. Elijah Jan. 31, 1819 - Oct. 20, 1900 Father Eliza Nov. 22, 1832 - April 23, 1918	SIMMONS Major John S. 8/5/1836 - 11/6/1913 - Father Margaret Elliott 10/6/1836 - 1/16/1917 - Mother
	McCORKLE Jean Netherland 1840 - 1920 Nancy R. 10/10/1872 - 4/12/1951	SIMONTON Belle Elliott wife of J. B. Simonton 3/18/1866 - 2/12/1919
	McNAIR Charles B. 1851 - 1937 Margaret S. 1879 - 1952 wife of C. B.	SPITLER James W. 1838 - 1918 Sarah M. 1868 - 1919 Edward Roy infant son of Jas. & M. Spitler born Nov. 6, 1893 Joseph L. son of J. W. & M. Spitler died Sept. 12, 1892 aged 2 mos. 6 days
	MORRIS Edward A. 1893 - 1963 William M. Nov. 20, 1891 - Aug. 20, 1954 Thomas J. Jan. 16, 1886 - Mar. 30, 1947 son of W. C. & S. E. Morris William C. Feb. 1, 1850 - Nov. 29, 1922 Serena Evelyn Sept. 25, 1855-May 10, 1942 Mother Daniel O. Jan. 14, 1882 - April 20, 1905	SHELTON May 2/24/1868 - 12/14/1912 C. N. 11/11/1881 - 10/ 7/1912
	PACKWOOD Madeline No dates	STONE Forrest Brewer 3/6/1896 - 2/6/1964 Mrs. Fannie C. 1/23/1867 - 12/30/1904 Lovell L. 11/16/1857 - 8/22/1914 Alvord A. 8/24/1829 - 9/9/1918 Lydia E. 6/5/1831 - 6/22/1920 wife of A. A.
	PETERSON Harry E. Died 6/18/1977 - Age 74 yrs.	
	PIERCE Sarah A. 1849 - 1929	

MAITLAND CEMETERY CENSUS - continued

STONE	VAN DEUSEN	WHEELER
Sara W. B.	Nicholas	Clara T.
1859 - 1924	2nd Lt./7th Conn. Volunteers	1888 - 1956
Melville A.	1865/Died June 24, 1906/76 yrs	wife of Rolland
1853 - 1934	VANDERPOOL	WIDDIS
Edwin Earl	Isaac	Loula S.
Florida/Pvt. Army/W.W. I	1850 - 1917	1886 - 1959
1/1/1899 - 5/31/1963	Harriet	James A.
Grace E.	1843 - 1937	1868 - 1937
1891 - 1915	Kate G.	WILLETT
SUTHERLAND	1886 - 1934	William
Harry C.	Frederick W.	late of Coppersale Hall
1900 - 1952	1887 - 1970	Essex, England
Nell B.	WAHL	March 8, 1836 - July 5, 1899
1891 -	Jacob	Julie A.
wife of H. C.	Died 7/29/1909	April 8, 1929 -
TERRY	Age 48 years	William B.
Alex R.	Maria	1869 - 1954
died 3/11/1911	9/4/1862 - 12/27/1949	WILLIAMS
Father	WATERHOUSE	Marion R.
Elizabeth	Stella M.	1893 - 1964
died 6/5/1921	1871 - 1966	Beulah
Agnes M.	Charles B.	1895 - 1976
Dec. 4, 1819 - Sept. 11, 1898	1870 - 1927	WINN
TRACY	William H.	Edward T., Jr.
Mary B.	1842 - 1923	Jan. 19, 1900 - Sept. 13, 1935
2/13/1892 - 10/20/1892	Sara G.	Infant
TUCKER	1840 - 1924	1925
Nellie	WHEELER	WOOD
May 5, 1901 - May 28, 1917	Merle L.	Lester M.
TYLER	8/28/1887 - 12/18/1958	Jan. 29, 1904 - July 11, 1967
Lee L.	Rolland	
1889 - 1958	1881 - 1961	

Copied by Andrea Hickman White
and Betty Brinsfield Hughson

+++++

GENEALOGICAL AIDS IN THE GLOVE COMPARTMENT OF YOUR CAR?

(. . . Believe it or not!)

An article published in *The University of Tennessee Alumni Magazine* (Fall, 1981) entitled "Tennessee Maps" has enlightened me as to the value of the "common" road map in genealogical research. The article, written by Martin Burkey, considers road maps to be a highly valuable resource for geologists, historians and genealogists.

The author cites the value of the map collection in the University of Tennessee Libraries in the study of Tennessee History. Some of the nearly 250 maps in the Special Collections Library date back to the late 1700's and early 1800's. These maps "show the development of counties, towns and railroads as well as patterns of settlement. Other features are Indian town and territories, military reservations, the Cumberland Road, the Natchez Trace, postal routes, and distances by stagecoach and steamboat."

This is considered "the most complete collection of Tennessee maps in existence." It contains "80% of the 19th century maps and 90% of 18th century maps of the area now known as Tennessee . . . On some, the state is spelled 'Tennassee,' and on others the area is in the 'Southwest Territory' or part of North Carolina." Most of the maps are authentic originals, and contain the handwriting of original surveyors, settlers, and/or map makers.

The collection is located in the Special Collections Library of the University of Tennessee Library on the Knoxville campus.

This has prompted me to dig into the glove compartment of my car and properly fold my new found "treasures." Better start saving those gas station road maps . . . who knows what changes may occur in the next two hundred years!

Submitted by Tanya Miller

JOHN BROUARD'S FAMILY BIBLE RECORDS

Containing the family names: MILLS, WAGNER, YOUNG, LOSEE, BROUARD
 Locale: Brooklyn, New York

BIRTHS

Moses L. MILLS	March 22, 1816	William F. MILLS	June 15, 1869
Elizar Ann LOSEE	Aug. 21, 1816	Clara L. MILLS	Dec. 19, 1868
Charles MILLS	Sept. 26, 1840	Bertha J. MILLS	July 31, 1870
Benjamin F. MILLS	May 25, 1842	Elmore E. WAGNER	July 12, 1869
William H. MILLS	Dec. 10, 1843	John A. WAGNER	
Marey Ann MILLS	March 10, 1845	Mary Elizabeth MILLS	Sept. 30, 1869
George K. MILLS	April 1, 1848	Susan Barbara BROUARD	July 1, 1878
Phineas B. MILLS	Sept. 11, 1850	Henry Wm. BROUARD	Dec. 1, 1879
Orvil MILLS	March 4, 1853	Edna Maud BROUARD	Jan. 25, 1882
Emma Julia MILLS	Feb. 21, 1857	Arthur Lyman BROUARD	Oct. 21, 1883
Henrietta MILLS	March 31, 1860	Francis Watson BROUARD	Jan. 22, 1886
William G. WAGNER	Aug. 26, 1866	Ethel May BROUARD	Feb. 3, 1890
Ann Eliza MILLS	Sept. 29, 1866	Royal Willis BROUARD	Sept. 20, 1891
George E. MILLS	Jan. 15, 1867	William Bartram BROUARD	Sept. 5, 1857
Ida Beill MILLS	June 23, 1867	Cora Emma YOUNG	Dec. 22, 1879

MARRIAGES

Moses L. MILLS and Elizar Ann LOSEE, married by Horace WESTERN
 at Ellenville, Ulster Co., State N. Y. Dec. 3, 1839.

John A. WAGNER of Brooklyn, N. Y. and Mary A. MILLS of Brooklyn,
 N. Y., on the 10th of Oct. 1865 at Brooklyn, N. Y. by J. W. Leak

Wm. H. MILLS of Brooklyn, N. Y., and Elizabeth McGOWAN of Brooklyn,
 N. Y. on the 28th of Nov. 1865 at Brooklyn by J. W. Leak

Charles MILLS of Brooklyn, N. Y. and Sarah A. CARMAN of Rockaway,
 Long Island on the 15th July 1866 by Anson Gleeson

Benjamin F. MILLS of Brooklyn, N. Y. and Mary Trissia Ash of N. Y.
 on the 13th day of Sept. 1865.

DEATHS

Orvil MILLS died 5th Dec. 1859 - Sanford St., Brooklyn, N. Y.
 Eliza Ann MILLS died Aug. 29th, 1867 at 19 Pearl St., New York City
 Ida Bell MILLS died Aug. 29th, 1868 at Concord St., Brooklyn, N.Y.
 George E. MILLS died Aug. 13th, 1868 at Fulton Ave., Brooklyn, N. Y.
 Elenore E. WAGNER died March 15, 1871, Ralph Ave., City Brooklyn, N. Y.
 John A. WAGNER died May 2, 1871 at Tremont, Westchester Co., N. Y.
 Nathaniel LOSEE died August 9th, 1833, age 50 years 11 months 21 days
 Emiline LOSEE died Feb. 8th, 1868, age 49 years 2 months 29 days
 Benjamin Franklyn MILLS, died March 18, 1883, ages 40 years, 9 months and 23 days.
 Charles MILLS died Jan. 16, 1887
 George K. MILLS died May 26, 1891
 Sarah Ann MILLS died Aug. 2, 1891
 Eliza Ann MILLS died Jan. 6th, 1893, 589 Monroe St., Brooklyn, N. Y.
 Edna Maud BROUARD died Oct. 24th, 1887, age 5 years, 8 months, 29 days, 932 Gates St., Brooklyn, N. Y.
 Levina H. GARNER died June 20, 1891, 48 W. 140th. St., New York City
 Ida May Young POWERS died Feb. 19, 1894
 Mariam LOSEE, died Sept. 9, 1884, Ellenville, N. Y.
 Moses L. MILLS died Feb. 6, 1896 in his 80th year, 589 Monroe St., Brooklyn, N. Y.
 Edward L. MILLS died Oct. 19th, 1895, 16 years, 2 months, Bridgeport, Ct., son of George K. MILLS
 Emma Julia (Mills) BROUARD died Sunday June 25th, 1899, 24 years, 4 mos., 4 days, 1025 Putnam Ave., Brooklyn
 Henrietta Mills SAGER died March 25, 1921
 William B. BROUARD died Sept. 19, 1925

Thank you John Brouard

CHARLES C. POLLARD'S CIVIL WAR DIARY

In the family papers of Bill Goddard's family, there is the Diary of Expeditions of the 5th Massachusetts Regiment during nine months service, 1862-1863, by Charles C. Pollard, a private of Company E of that Regiment. As it is too lengthy to print in its entirety, following are some excerpts from the diary.

October 25, 1862 - Arrived at Moorehead, N. C. on board the steamship Mississippi after embarking from Boston. Many of the boys though strong in flesh were dreadfully weak in stomach and as a consequence paid the usual tribute to Neptune. Took the cars to Newberne, N. C. arriving there on the 27th of October where we sat up camp.

November 6, 1862 - After several skirmishes with the rebels, arrived in Williamston and on the second day spent the night in the splendid home of Judge Biggs, now a prisoner at Fort Warren, Boston Harbor. Later we marched to Plymouth and bivouacked at an "Old Secesh Place" and dug 200 bushels of sweet potatoes by hand and roasted them in the ground. Returned to Newberne November 12th.

December 11, 1862 - Left camp at 6 a.m. and marched continuously all day and part of second day finally halting at 7 p.m. This made the boys think that "all marchee and no fightee was pretty touch soldiering." After marching the next morning, halted at noon to make coffee and eat our "horse and shingles." After several days of fighting, General Foster announced that our target, Goldsboro had been taken. On the march back to Newberne, the band played the strains of "The Girl I Left Behind Me."

March 13, 1863 - Received marching orders from Newberne, but had to return the next day as the rebels had slipped down in cover of darkness and were shelling our camp. Old Hunchback, a gunboat lying in the river, was heavily armed and soon forced the rebels to retreat.

April 3, 1863 - Embarked at Fort Spinola for Washington, N. C. to relieve General Foster who was hemmed in there. Arrived two days later at the Pamlico River where the rebels had erected a very heavy battery at Hill's Point and defied all our efforts to pass. They withstood the battery of three of our gun boats so the river assault was abandoned and an overland march was planned led by General Spinola. He was a hot headed man who swore he would drive the entrenched rebels out and ordered an attack despite the objection of the other officers. He sent Capt. Belcher's battery ahead to engage the enemy, but unfortunately Capt. Belcher had his horse shot out from under him and received a severe wound in the thigh. Walking back unassisted, he urged us to give the "Butternuts" hell. General Foster finally ran the blockade at Hill's Point and arrived at Newberne on the steamer Escort. The Escort had received twenty-two shots and lost her pilot who was shot through the head while at his post.

May 21, 1863 - Left camp for Gore Creek by train at 6 a. m. As the rebels had heavy fortifications there, we were reinforced by the 25th and 46th Mass. and the 58th Penn. The rebels surrendered after four hours of heavy fighting and 200 prisoners were taken. On the march back, Company E was attacked by rebel cavalry and were forced to cut through a swamp to the railroad depot for transportation back to Newberne. The expedition was under the command of Col. Jones of the 58th Penn. who was killed by the rebels who had followed them back to Batcheller's Creek and had shot the colonel

while his regiment was on picket duty.

June 20, 1863 - Orders received to break camp and return to Boston. Embarked on the steamer Guide at Moorehead Landing and then orders were received to proceed to Fortress Monroe, Va. "I suspect that the excitement in Pennsylvania, of which we have heard, has something to do with that order but it is the soldier's duty to obey and not ask questions". As we approached the mouth of the York and James Rivers, the steamer Convoy came out and signaled us to continue on to Boston. As we continue up the coastline the bands serenade us with tunes of "When Johnny Comes Marching Home" and "John Brown's Body." On the 25th as we approach Boston, it seems good to once more be near our native hearth. As a whole, the old 5th has been wonderfully blessed by that "Kind Being Who Ruleth Over All Things."

Abstracted by Mary Buale

Abstracted by Mary Ryals

* * * * *

On a farm 4 miles northeast of Wilbaur, Montana, a pile of sandstones was discovered about the size of a man's hand. They were turned over and found to be a form of grave marker.

John Dean 1791 - June 18, killed in the raid

Abe Dean 1791 - June 18, killed in the raid

Ben Dean [79] - killed in the raid

Mary Dean 1791 - killed in the raid

George Pike 1791 - killed in the raid

John Pike 1791 - killed in the raid

Rev. Neil 1791 - killed in the raid

Mary Watson 1791 - killed in the raid

James Mead, 1790 killed late in the fall of October.

The farm was owned by Leslie Baird and family in 1965. One stone says:

"planted beans on May 10."

Another stone: killed 3 red skins on high ground.

No settlement seems to be recorded in Montana as early as 1790. Perhaps they were all "killed in the raid" or soon thereafter. This was long before the gold rush of 1849. Any survivors may have pushed on west.

Transcribed by Mary Jane Knisely

In the new code of laws, which I suppose it will be necessary for you to make, I desire you would remember the ladies, and be more generous and favorable to them than your ancestors. Do not put such unlimited power into the hands of the husbands. Remember, all men would be tyrants if they could.

Abigail Adams to John Adams, 1776

SWEDISH AMERICAN GENEALOGIST

Americans of Swedish descent now have an invaluable aid in tracing their early ancestors in America. In March, 1981, the first issue of the Swedish American Genealogist was published by Dr. Nils William Olsson. This quarterly is devoted to Swedish American biography, genealogy and personal history. Dr. Olsson, a Central Florida Genealogical and Historical Society, Inc. member is also the editor. Five contributing editors, Glen E. Brolander, Sten Carlsson, Carl-Erik Johansson, Henric Sollbe and Erik Wiken offer other excellent sources and contributions.

The first issue contains several interesting and helpful articles. One is a review of an 1880 publication by Eric Johnson and C. F. Peterson. This volume, Swedes in Illinois, contains almost one thousand biographies of early Swedish settlers in Illinois. Another article points out the use of Naturalization documents to trace early ancestors and others suggest the use of Bibles and artifacts brought to this country by immigrants as a prime source of genealogy research. There is also an outstanding article on Swedish Surnames. This should be a must on the list of all Swedish American Genealogists.

A year's subscription is \$12.50 and runs for the calendar year. Single copies are \$5.00 each. Contributions are welcome and queries are printed free of charge to subscribers only. The address is:

Swedish American Genealogist
P. O. Box 2186
Winter Park, Florida 32790

Reviewed by Mary J. Ryals

XX

A CEMETERY NEAR GULFPORT, MISSISSIPPI

6 gravestones. Several markers smashed. One grave in good repair, but no marker. There are crypts made of bricks built over the caskets.

Wm. Cruthirds born April 20, 1845, died Oct. 15, 1872
age 27

Leonidas, son of John and Mary Hurlbert, died Oct. 16, 1872
age 2 yrs.

Mary Hurlbert, wife of John Hurlbert, died Dec. 1, 1872
age 44

(It was said there was a yellow fever epidemic in 1872)

Katie Fila, daughter of John and Mary Hurlbert, died
Dec. 26, 1872, age 7 years, 9 months, 15 days

Lorenzo Dow, son of John and Mary Hurlbert, died
Dec. 28, 1872, 11 years, 14 days

John H. Hurlbert, died April 4, 1889, 74 years

Transcribed by Mary Jane Knisely

QUERIES

- #82-1-01 GOLDEN/BROWN/WILKINS/HIGDON/DALE - Who are the parents of these GOLDEN girls? Elizabeth (Eliza) Golden born c. 1850 in FL, married first a Brown, then in 1873 she married J. H. Wilkins in Jackson Co., TX. Martha Jan Golden b. 1855 in FL m. William Robert Higdon in 1870 in Jackson Co., TX. Mary Golden m. J. T. Dale c. 1869. Have searched all areas and cannot place them with any Golden family in this area. Where and Who. How did they come to TX, if not with their parents. All three say parents b. FL. Will pay for any copies and reimburse postage. Any information appreciated.
 Reply to: Mary Higdon Swakoff, 21 Chaparral Road, Victoria, TX 77901
- #82-1-02 WILLIAMS/ROGERS - Need to know the parents of Annie Elizabeth Williams b. July 9, 1846 in Wagoner or Edgefield, SC who m. Beverly Rogers c. 1876.
 Reply to: Agnes Rogers Kasper, 1725 Jessamine Avenue, Orlando, FL 32806
- #82-1-03 YARBOROUGH/YARBROUGH - Thomas G. Yarborough/Yarbrough born c. 1785 in VA and m. Nancy ? b. SC. Tradition says that his family lived in KY when he was young. His son Needham was b. in NC in 1812. Thomas served in the War of 1812 from NC. Was in SC census records of 1820, 1830, 1840, 1850 and 1860. Who were his parents and where in VA was he born?
 Reply to: Vermelle Yarbrough Socky, P. O. Box 157, Goldenrod, FL 32733
- #82-1-04 HIENSE/MARDIS/PETTICORD/HOLTON/BROWNING - Elizabeth Hiense m. James Thos. Mardis c. 1887, in the Pendleton Co., KY 1900 Census. Father was Otto Hiense and mother's name is unknown. Came to the U.S. from Germany c. 1874. There were sisters and brothers - names unknown. The mother (Mrs. Otto Hiense) d. in the 1920's in the Norwood Section of Cincinnati, OH when she was in her 90's. Children of Elizabeth Hiense Mardis are: Charles born c. 1888, Roy V. born c. 1890, Grace L. born c. 1892 and m. Raymond Petticord born c. 1894, Nora born c. 1895 and m. Eugene Holton born c. 1898, Newton born c. 1900, Thos. b. ?, and Sophia b. 1904 m. Browning. Any information will be appreciated.
- #82-1-05 BLYTHE/BAUGHMAN/SHOCK - Milton Blythe born c. 1824 Bracken Co., KY - 9th child of Wm. D. Blythe, Sr. and Christina (?Baughman) believed to have left KY with Uncle Samuel Blythe and went to Howard Co., MO where he is in the 1850 Census. In 1852 he m. Sarah A. Shock in Boone Co., MO. In 1880 Census in Audrain Co., MO he is living with 2nd wife Hattie and sons John S., 18 and Willie H., 12. Any information will be appreciated.
 Reply to: Verna Hartman McDowell, 1915 Leisure Drive, Orlando, FL 32808
- #82-1-06 ALLEY/CROUCH - Seeking information on parents of Ira William Alley, b. 1847 Chesterfield Co., VA and parents of William S. Crouch, b. 1808 Goochland Co., VA.
 Reply to: Mary J. Ryals, 99 Carolwood Blvd., Fern Park, FL 32730
- #82-1-07 ADKINS - Elijah Adkins born c. 1838, IN; wife, Susan born c. 1847, OH. Both buried in Casey, Clark Co., IL. Need more info. Will exchange.
- #82-1-08 KINSLOW/BAKER - Walter Kinslow m. 1878, Clarendia Jane Baker Schull - 5 children. Where born, died and who were their parents?
- #82-1-09 DULANEY - Benjamin b. Aug. 15, 1829, Jackson Co., OH, d. Nov. 10, 1908, Clark Co., IL, m. Jane Smith June 6, 1850. Who were his parents? Will exchange information.
- #82-1-10 ADAMS/HANDY - Ida Mae Adams m. (?) Handy, Palestine, Clark Co., IL. Who were parents? What was his name?
 Reply to: Margret Adkins Brinsfield, 390 Hanson Parkway, Sanford, FL 32771
- #82-1-11 JORDAN/ELMORE - Trying to locate Jordan (Jourdan) Bible. Present known holder would be descendant of Ella Jordan Wilder - last address Tampa, FL. This bible dates before coming to America.
 Reply to: Allie Jordan Hemingway, 1140 S. Orlando Avenue, Apt. E-1, Maitland, FL 32751
- #82-1-12 BENNETT/GRANGER - Elizabeth Bennett born c. 1827 in PA m. John Granger of Bradford Co., PA. Who were her parents?
- #82-1-13 DUNLAP/GRANGER - Almeda Dunlap born c. 1786 in CT d. Dec. 7, 1868 m. Roderick Granger. Were her parents Brins and Clarina (Huntly) Dunlap? If not, who were?
- #82-1-14 THURSTEN/SPAULDING/HURD - Moses Thursten m. Jane Spaulding. Their daughter Jane born c. 1783 in Orange Co., VT m. Elias Hurd. I need any information possible on Moses Thursten or Jane Spaulding.
 Reply to: Barbara Lytle, 339 Sandpiper Drive, Casselberry, FL 32707
- #82-1-15 SMITH - Information needed on Aaron Smith family - massacred 1776 in SC Fort 96 Dist. Surviving children included Thomas Keeling Smith, Sr. (1753-1827), John Carraway Smith (1755-1800), Ezekiel Smith (c. 1756-1821), Aaron Smith Jr. (1758-1817), and daughter m. Andrew Neal (c. 1757- ?).
 Reply to: Calista Leonard, 524 - 15th Street, Santa Monica, CA 90402

QUERIES - continued

- #82-1-16 WISE - James Mitchell Wise b. 1/11/1809, Baltimore MD, died 5/26/1895, New Castle, DE, son of John Wise and Johanna S. Who was Johanna? Need proof of descent from Ezekiel Wise of Worcester Co., MD. Would appreciate any clues to this family's apparent connection to the City of New Orleans.
- #82-1-17 DAVIS/CANNON/YOE - Sarah Augustia Davis, b. 10/4/1804, Queen Anne's Co., MD, m. 8/20/1832 Queen Anne's Co., MD to William B. Cannon. Died Chestertown, 4/6/1884. She was daughter of Edward Davis of Queen Anne's Co., MD and Deborah Yoe, daughter of Robert. Any information on Davis or Yoe families?
- #82-1-18 HALEY/MATHES/MUSGROVE/SUPPLEE - Edward Haley, b. 3/16/1760, living Philadelphia, PA in 1810. Married probably in Philadelphia to Mercy Musgrove Mathes, widow of John, daughter of Thomas and Lydia Musgrove. Edward's parents supposedly John and Catharine Haley. Need any Haley information. Was Lydia Musgrove a Supplee? If so, which branch of this family?
- Reply to: Sara Haley Patterson, 311 Vihlen Road, Sanford, FL 32771
- #82-1-19 BELCHER/JOHNSON - John Belcher b. June 18, 1835 in MA or MI? Who were his parents? Did he have any brothers or sisters? When and where did he m. Mary Ann Johnson b. September 1850. Know John Belcher celebrated his 80th birthday with his wife and family. When did John and Mary die?
- #82-1-20 WESTENHOFER - Seek any information on the Westenhofer line. Am only aware of 7 Westenhofer's in the U.S. Are there some in your area? Any information appreciated.
- Reply to: Ralyne E. Westenhofer, 5214 Greenway Drive, Orlando, FL 32805
- #82-1-21 JONES/BROCKWAY - Seeking contact with Steven and/or Jeffrey Jones b. in VT in the 1940's. Believe the Jones brothers attended school in VT and one of them now resides in the state of NY. Their mother was Noreen Brockway. Any information appreciated.
- #82-1-22 McMULLEN/NESBITT - Brothers William and John Mercier McMullen of Ireland (William b. ? and John M. b. 1820) immigrated to Canada in the late 1840's with their spouses. William McMullen m. Margaret Nesbitt and John Mercier McMullen m. Sarah Charlotte Nesbitt. Were Margaret and Sarah sisters? The father of Sarah was William Nesbitt. What was his wife's name? date of birth and death? Did William Nesbitt and family also immigrate to Canada? Later, William and Margaret McMullen moved from Canada to a farm in MI. Where? And died. When? Any information appreciated.
- Reply to: Dorothy M. Westenhofer, 5214 Greenway Drive, Orlando, FL 32805
- #82-1-23 DAGGETT - Would like to contact other DAGGETT researchers.
- Reply to: George H. Daggett, 2 San Juan Lane, Port St. Lucie, FL 33452

THE SWEDENBORGIAN CHURCH IN CROSSVILLE, TENNESSEE

One of the American Bicentennial Events sponsored by the Crab Orchard Chapter of the DAR, the Ford-Narramore Chapter of the SAR and the descendants of Samuel Cline was the dedication of a memorial marker on the site of the Church of New Jerusalem, Swedenborgian built in 1879-1880 in Cumberland County, Tennessee.

The building was constructed by Samuel Cline who came to the wilderness known as the Cumberland Plateau in 1870 from Indiana. He settled in Northville and built a sawmill, steam grist mill, opened a stone quarry and post office. The marker is set on a stone from his quarry. He built a large three story house for his family and lived there until his death in 1916. The main speaker at the dedication ceremonies was Morris C. Bishop a member of the Caloosa Chapter of the SAR in Ft. Myers, Florida and a descendant of Samuel Cline.

Samuel Cline became interested in the teachings of Emanuel Swedenborg, a Swedish scientist, philosopher and theologian of the 1700's. Around 1750 Swedenborg said he had a vision and wrote many books on his system of theology and special interpretation of the Trinity. Although Swedenborg never built a church, his teachings had many followers in both Europe and America. During the 1870's, a Swedenborg missionary, Rev. J. P. Smith, came occasionally to meet with Samuel Cline and others such as Judge Charles Snodgrass and C. E. Brookhart. They formed a church society and in 1879-1880, Samuel Cline built a small building to house the church. For more than a quarter of a century, the building served as a place of worship for several churches as well as a community center. In 1908, the building was remodeled into a residence and the property was deeded to Schuyler C. Cline, youngest son of Samuel and Mary Cline, where he resided until his death. His wife sold the property in 1945 and it has changed hands several times. The present owners are Mr. and Mrs. F. C. Simmons who purchased it in 1973. The house is located at 111 West Adams Street in Crossville, Tennessee. - submitted by Eileen B. Willis (abstracted by Mary J. Ryals from articles published in the Crossville Chronicle at the time of the Bicentennial presentation.)

RECENT ACQUISITIONS OF THE ORLANDO PUBLIC LIBRARY

ALABAMA	Alabama Records - Alabama Newspapers, Vol. 5 Alabama Records - Tuscaloosa County, Vol. 2 Alabama Records - Marengo County, Vol. 29 Alabama Records - Madison County, Vol. 38 Alabama Records - Dallas County, Vol. 46 Alabama Records - Morgan County, Vol. 49 Alabama Records - Clarke County, Vol. 68 Alabama Records - Pickens County, Vol. 72 Alabama Records - Perry County, Vol. 73 Alabama Records - Morgan County, Vol. 74 Alabama Records - Autauga County, Vol. 75 Alabama Records - Tuscaloosa County, Vol. 81 Alabama Records - Madison County, Vol. 103 Alabama Records - Madison County, Vol. 110 Alabama Records - Montgomery County, Vol. 202 Alabama Records - Madison County, Vol. 203 Alabama Records - Blount County, Vol. 204 Alabama Records - Lowndes County, Vol. 214 Alabama Records - Lauderdale County, Vol. 217 Alabama Records - Autauga County, Vol. 224 Alabama Records - Montgomery County, Vol. 238 Alabama Records - Lowndes County, Vol. 240 Alabama Records - Shelby County, Vol. 244 Alabama Records - Blount County, Vol. 245
ARKANSAS	Biographical and Pictorial History of Arkansas Early Days in Arkansas A Pictorial History of Arkansas History of the Arkansas Press for a Hundred Years and More
CONNECTICUT	History of Stamford, Connecticut
FLORIDA	Cemetery Inscriptions - Cemetery Records of East Volusia County, Florida, Vol. 4 The History of Flagler County, Florida
ILLINOIS	Directory of Illinois Genealogical Societies Surname Index, Illinois State Genealogical Society
INDIANA	Sugar Creek Saga: Montgomery County, Indiana
KANSAS	When Kansas Was Young
KENTUCKY	The History of No Creek, Ohio County, Kentucky
MAINE	Maine Towns and Counties
MARYLAND	The Chronicles of Baltimore Index to Anne Arundel County, Maryland Wills, 1650-1777 The 1877 Atlases and other Early Maps of the Eastern Shore of Maryland Marriage Licenses of Talbot County, Maryland from 1796-1810 Baptismal Records of Apple's Church (Lutheran and Reformed) near Thurmont, Maryland, 1773-1848
MASSACHUSETTS	Massachusetts 1810 Census Index
MICHIGAN	Detroit is My Own Home Town
MINNESOTA	History of Mower County, Minnesota
NEW YORK	The Early History of Southampton, Long Island, New York Free Black Heads of Household in the New York State Federal Census, 1790-1830 Our County and Its People, A History of Oneida County, New York Baptism Record of Reformed Church, Marbletown, New York (Ulster County), 1746-1871
NORTH CAROLINA	Who's Who in North Carolina, 1947

RECENT ACQUISITIONS OF THE ORLANDO PUBLIC LIBRARY - continued

PENNSYLVANIA	History of Warren County, Pennsylvania Ancestral Charts of the South Central Pennsylvania Genealogical Society
RHODE ISLAND	Rhode Island Vital Records - Washington County Births, 1760-1860, Vol. 8 & 9
TENNESSEE	Index to the 1820 Census of Tennessee Maury County, Tennessee Deed Abstracts, Books D, E and F Tennessee Genealogical Research
TEXAS	Early Texas Birth Records, 1838-1878 Texas Family Land Heritage, Vol. 1, 2 and 4
VERMONT	Let Me Show You Vermont
VIRGINIA	Virginia Genealogies Abstracts of Bedford County, Virginia Will Book 2 with Inventories and Accts., 1788-1803 Virginia 1830 Census Index Deeds of Amhurst County, Virginia, 1761-1807 and Albemarle County, Virginia, 1748-1763 History of Hampden-Sydney College The Virginia Genealogist Index Volumes 1-20 Cavaliers and Pioneers - Abstracts of Virginia Land Patents and Grants
WASHINGTON, D.C.	Microfilm - Abstracts of Marriage and Death Notices from the National Intelligencer, Washington, D.C. 1800-1850, 3 rolls
WISCONSIN	The Willow River, St. Croix County, Wisconsin
BLACK HISTORY	Free Black Heads of Household in the New York State Federal Census, 1790-1830
FAMILY HISTORIES	The Frary Family in America The Gray Family and Allied Lines A Family History: Boyds and Connected Families A Family History: Lt. Thomas Fortson and Some of his Descendants Hale, House and Related Families The Peabody Sisters of Salem The Descendants of Edward Rawson, 1615-1693 The Cary Family Stauffer-Stouffer-Stover and Related Families A Brief History and Genealogy of the Levi Yocum Shirk Branch of the Shirk Family History and Genealogy of the Hansborough and Hansbrough Family Smithson and Relatives Waltz Family Record
MISCELLANEOUS	U. S. Federal Census Emigrants from Saxony (Grandduchy of Sachsen-Weimar-Fisenach to America, 1854-1859) A Guide to Newspaper Indexes in New England Salt Water & Printers Ink Acadian Exiles in Saint-Malo, 1758-1785, 3 Vol. Bay Village, A Way of Life The Catalog to the Circulating Collection of the New England Historic Genealogical Society, 3 Vol. A Complement to Genealogies in the Library of Congress Early Adventurers on the Western Waters, Vol. 1 Service Records of Confederate Enlisted Marines Leon S. Hollingsworth Genealogical Card File: An Introduction and Inventory Hibernia: The Unreturning Tide Library Service for Genealogists

GEOGRAPHICAL INDEX

- America - 17, 18, 19
- California
 - Los Angeles - 1
 - Santa Monica - 18
- Canada - 19
 - Ontario - 9
 - Ottawa - 9
- Connecticut - 11, 13, 18
 - Bridgeport - 14
- Delaware
 - Faulkland - 9
 - Georgetown - 9
 - Milford - 9
 - Mill Creek Hundred - 9
 - Milton - 9
 - New Castle - 9
 - New Castle Co. - 9, 19
 - Newark - 9
 - Roseville - 9
 - Smyrna - 9
 - Wilmington - 9
- England
 - Essex - 13
 - London - 2, 10
- Europe - 19
- Florida - 11, 12, 13, 18
 - Altamonte - 11
 - Casselberry - 18
 - Ft. Myers - 19
 - Goldenrod - 18
 - Jacksonville - 1, 9
 - Jefferson Co. - 5
 - Maitland - 11, 12, 13, 18
 - Marion Co. - 5
 - Orlando - 1, 5, 18, 19
 - Port St. Lucie - 19
 - Sanford - 9, 18, 19
 - Tampa - 18
 - Winter Park - 17
- Georgia - 2, 5, 6
 - Augusta - 6
 - Baker Co. - 5
 - Decatur - 5
 - Lowndes Co. - 5
 - Middleton - 6
 - Screven Co. - 5
 - Thomas Co. - 5
 - Wilkes Co. - 6
- Germany - 7, 18
- Holland
 - Rotterdam - 7
- Illinois - 1, 17
 - Casey - 18
- Illinois - continued
 - Clark Co. - 18
 - Palestine - 18
- Indiana - 8, 18, 19
 - Hardinsburg - 7, 8
- Ireland - 19
- Kentucky - 4, 18
 - Bracken Co. - 18
 - Pendleton Co. - 18
- Louisiana
 - New Orleans - 19
- Maine - 11
- Maryland
 - Anne Arundel Co. - 10
 - Baltimore - 10, 19
 - Bohemia Manor - 9
 - Cedar Park - 10
 - Chestertown - 9, 19
 - Galesville - 10
 - Ivy Neck - 10
 - Queen Anne's Co. - 19
 - Rhode River - 10
 - Shady Side - 10
 - West River - 10
 - Worcester Co. - 19
- Massachusetts - 15, 19
 - Boston - 15, 16
 - Fort Warren - 15
- Michigan - 19
 - Detroit - 9
- Mississippi
 - Gulfport - 17
- Missouri
 - Audrain Co. - 18
 - Boone Co. - 18
 - Howard Co. - 18
- Montana - 16
 - Wilbaur - 16
- New Jersey
 - Paterson - 9
 - Tuckahoe - 9
- New York - 19
 - Brooklyn - 9, 14
 - Ellenville - 14
 - Long Island - 9, 14
 - New York City - 9, 14
 - Rockaway - 14
 - Tremont - 14
 - Ulster Co. - 14
 - Westchester Co. - 14
- North Carolina - 5, 13, 18
 - Batcheller's Creek - 15
 - Fort Spinola - 15
 - Goldsboro - 15
 - Gore Creek - 15
 - Hill's Point - 15
 - Moorehead - 15
 - Newberne - 15
 - Pamlico River - 15
 - Plymouth - 15
 - Washington - 15
 - Williamston - 15
- Ohio - 18
 - Cincinnati - 18
 - Jackson Co. - 18
- Oklahoma - 2
 - Park Hill - 2
- Pennsylvania - 8, 15, 16, 18
 - Belle Vernon - 9
 - Bradford Co. - 18
 - Camp Hill - 8
 - Philadelphia - 7, 8, 9, 19
 - Pittsburgh - 9
- Scotland - 2
 - Aberdeen - 2
 - Clackmannan - 2
 - Dunfermline - 2
 - St. Minians - 2
 - Stirling - 2
- South Carolina - 18
 - Edgefield - 18
 - Round Oak - 7
 - Wagoner - 18
- Tennessee - 2, 13
 - Crossville - 19
 - Cumberland Co. - 19
 - Knoxville - 2, 13
 - Northville - 19
- Texas
 - Jackson Co. - 18
 - Victoria - 18
- United States - 19
- Vermont - 19
 - Orange Co. - 18
- Virginia - 7, 8, 18
 - Cape Capon - 7
 - Chesterfield - 18
 - Dublin - 7, 8
 - Fortress Monroe - 16
 - Goochland Co. - 18
 - James River - 16
 - Moesennutton - 7
 - Montgomery Co. - 8
 - Mt. Habron - 7
 - Pulaski Co. - 7, 8
 - Winchester - 7
 - York River - 16
- Washington, D. C. - 5, 10

SURNAME INDEX

Adam - 11	Diotti - 2	Kinslow - 18	Shaw - 9
Adams - 16, 18	Dow - 17	Kirchner - 7	Shelton - 12
Adkins - 18	Dulaney - 18	Kanbe - 10	Shock - 18
Allen - 11	Dunlap - 18	Knisely - 10, 16, 17	Simmons - 12, 19
Alley - 18	Durie - 2	Lacy - 5	Simonton - 12
Almas - 11	Duthie - 2	Land - 12	Smith - 18, 19
Amos - 11	Duthey - 2	Laughman - 12	Snodgrass - 19
Ash - 14	Dutoit - 2	Le Comte - 9	Socky - 18
Baird - 16	Dutoy - 2	Leak - 14	Sollbe - 17
Baker - 18	Dutty - 2	Leonard - 18	Spaulding - 18
Banks - 11	Duty - 2	Lewis - 6	Spinola - 15
Barnes - 11	Dutz - 2	Lipponer - 12	Spitler - 12
Baughman - 18	Eamus - 9	Losee - 14	Stedman - 7
Baxter - 2	Eaton - 11	Lytle - 18	Stevenson - 8
Belcher - 15, 19	Eckert - 11	Mardis - 18	Stewart - 10
Bennett - 11, 18	Elmore - 18	Martin - 12	Stoever - 7
Besser - 11	Evans - 11	Marvel - 9	Stone - 12, 13
Biggs - 15	Faircloth - 5	Massey - 9	Storey - 6
Bishop - 19	Pfaulkes - 11	Mathes - 19	Stovall - 6
Blackman - 11	Fila - 17	May - 2	Strait - 7
Blackwell - 9	Fleming - 11	McCorkle - 12	Sutherland - 13
Blythe - 18	Foster - 15	McCroan - 5	Sutton - 9
Bouldin - 11	Freeland - 11	McDowell - 18	Supplee - 19
Boyett - 5	Fuller - 8, 9, 11	McMullen - 19	Swakoff - 18
Bragg - 5	Galloway - 10, 11	McNair - 12	Swedenborg - 19
Brewer - 11	Garner - 14	Mead - 16	Terry - 13
Brink - 11	Garrigus - 11	Mercer - 10	Thursten - 18
Brinsfield - 18	Gay - 11	Miller - 2, 13	Tracy - 13
Brockway - 19	Gilles - 12	Mills - 14	Trenkel - 7
Brolander - 17	Gilpin - 9	Monroe - 8	Trinkel - 7
Brookhart - 19	Gleeson - 14	Morris - 12	Trinkle - 7, 8
Brouard - 14	Goddard - 15	Musgrove - 19	Tucker - 13
Brown - 18	Golden - 18	Neal - 18	Tyler - 13
Browning - 18	Graham - 12	Neil - 16	Van Deusen - 13
Burkey - 13	Granger - 18	Nesbitt - 19	Vanderpool - 13
Burnite - 8	Grummond - 9	Nichols - 9	Wagner - 14
Burton - 9	Haley - 19	Olsson - 1, 17	Wahl - 13
Campbell - 7	Hall - 5	Osburn - 9	Walker - 6
Cannon - 19	Hammond - 12	Packwood - 12	Ward - 1
Carlsson - 17	Handy - 18	Parker - 5	Waterhouse - 13
Carman - 14	Hartge - 10	Patillo - 6	Watson - 16
Chaney - 10	Hemingway - 18	Patterson - 9, 19	Weiser - 7, 8
Cheston - 10	Henderson - 12	Peterson - 12, 17	Weller - 5
Christopher - 9	Heyl - 6	Petticord - 18	Westenhofer - 1, 4, 19
Clare - 11	Hiense - 18	Pierce - 12	Western - 14
Cline - 19	Higdon - 18	Pike - 16	Wheeler - 13
Coiner - 11	Higgins - 12	Pinder - 12	White - 2, 10, 13
Colhoun - 10	Hill - 12	Pollard - 15, 16	Widdis - 13
Cook - 11	Holton - 18	Powers - 14	Wiken - 17
Coons - 11	Hughs - 12	Prather - 6	Wilder - 18
Crouch - 18	Hughson - 13	Pratt - 9	Wilkins - 18
Cruthirds - 17	Hulbert - 12	Pringle - 12	Willetts - 13
Curtis - 9	Hunt - 9	Radway - 9	Williams - 13, 18
Daggett - 19	Huntly - 18	Ramsay - 2	Willis - 19
Dale - 18	Hurd - 18	Randall - 12	Winn - 13
Dallas - 11	Hurlbert - 17	Reiche - 12	Wise - 19
Daly - 9	Jackson - 9	Rogers - 18	Wood - 13
Danenhower - 11	Johansson - 17	Rosbottom - 1	Yarborough - 18
Davis - 19	Johnson - 17, 19	Rossell - 12	Yarbrough - 18
Dawes - 9	Jones - 15, 19	Ryals - 1, 18, 19	Yoe - 19
Dean - 16	Jordan - 18	Sager - 14	Young - 14
Deuel - 11	Jourdan - 18	Sasser - 5	Zadick - 2
Deutey - 2	Keaton - 12	Schull - 18	
Deuty - 2	Kendrick - 6		
Diot - 2			

CREED

*OUR LIVES are the gift of our
many antecedents*

*OUR GOALS are to perpetuate
their names and activities*

*OUR LABOR is to gather and
preserve that left to us*

*OUR LOVE to extend both backward
and forward, so that*

*OUR CHILDREN may feel close to
their folk and their land.*

*OUR DUTY is to share all
gathered information, while*

*OUR HOPE is to interest others
and to assist each member.*

*'The lines are fallen unto me in
pleasant places; yea, I have a
Godly heritage.'*

Psalms 16:6

CENTRAL FLORIDA GENEALOGICAL AND HISTORICAL SOCIETY, INC. FORMS

<u>FORM No.</u>	<u>TITLE</u>	<u>PRICE EACH</u>
100	Membership Application	Free
101	Family Chart, 8½ x 14, 5-Generation	\$.05
102	Family Chart, 8½ x 11, 5-Generation	.05
103	Family Group Record, 8½ x 11, Horizontal	.05
104	Family Group Record, 8½ x 11, Vertical	.05
105	Extract From 1790 Census	.05
106	Extract From 1800 or 1810 Census	.05
107	Extract From 1820 Census	.05
108	Extract From 1830 or 1840 Census	.05
109	Extract From 1850 Census	.05
110	Extract From 1860 Census	.05
111	Extract From 1870 Census	.05
112	Extract From 1880 Census	.05
113	Extract From 1900 Census	.05
114	Lineage Chart, 11 x 17, 7-Generation	.15
115	Extract From Soundex, 4 records per sheet	.05
116	Relationship Finder, 11-Generation	.05
117	Training Form, Family Chart/Family Group Record	.05
118	LOGO Sheet, CFG & HS, 11 x 17, paper	.15
119	LOGO Sheet, CFG & HS, 11 x 17, mylar	1.00
120	Marriage Record Extract	.05
121	Letterhead, Member, w/LOGO	.05
122	Envelope, No. 10, Member, w/LOGO	.05
123	Census History, 1790 - 1900	.05
124	Family Chart, 9-Generation	1.00
	Back issues of "Buried Treasures"	2.00

MAIL ORDERS, Please add \$.75 handling and postage per order