

Buried Treasures

Volume XXVI, No. 2
April - June 1994

CENTRAL FLORIDA GENEALOGICAL
SOCIETY, INC.

TABLE OF CONTENTS

President's Message	ii
Captain Solomon KEYES (1701 - 1755)	27
Ben DEAN Letter -- Waterloo, 1865	29
John BARE of Augusta County, Virginia	30
To Climb Your Family Tree	32
Queries	33
Computer Corner	35
Jackson County, Indiana, Obituaries 1881 - 1885 <i>[Book Review]</i>	36
Family Finder	37
Recent Acquisitions - Orlando Public Library	42
Geographical Index	48
Surname Index	49

SPRING CONTRIBUTORS

Barbara M. Appleby	Barbara K. Henritze
Anne Hammond Connell	William E. McCracken
Richard A. Connell	James McMullen
Robert L. Dean	Marla Neveils
Mary Louise B. Todd	

Central Florida Genealogical Society, Inc.
P. O. Box 177
Orlando, Florida 32802-0177

June 1994

Dear Members and Friends:

Summer has arrived and many of us have already left Central Florida for the well known haunts of our ancestors. As some prepare for the excitement of courthouse and cemetery visits, others such as myself will spend their summer on the "catching-up" process. As with all genealogists, we often tend to "put aside" certain tasks in our own research such as placing and answering queries, sending for vital records, and writing to family members for assistance. I think that it is sometimes helpful to sit back and take a good look at the mountain of paperwork in our files then spend a few days to "get a grip" on our research progress! If you see a workshop or seminar being offered in your area, don't hesitate to take advantage of it - even if it is a Beginner's Workshop! Often, it is the review of basic materials that "wakes us up" and leads us down the golden path to the answers we have been seeking for some time.

Speaking of paths - CFGS is not following a golden path this September, but rather a silver one - our *25th Anniversary Celebration*. I know it seems impossible that 25 years have passed since our formation, but it has certainly been a productive and growth-related quarter century. As I mentioned in my last Buried Treasures message, CFGS will officially celebrate their *25th Anniversary* at our September meeting. We look forward to not only a great speaker and much reminiscing but visits from old friends as well. Since this will be my final President's message, I wish to thank all of my society members and most importantly, the officers, directors and chairpersons that have given so much of themselves during my term. I could not have done it without all of you - it is not only the love of genealogy but a willingness to share that makes us truly the way we are - thank you for all that you had to share!

Happy Researching,

Ann Mohr Osisek
President

CAPTAIN SOLOMON KEYES (1701 - 1755)

and his son Danforth Keyes (1740 - 1826)

by Richard A. Connell

Solomon(3) **KEYES**, third of the name in Massachusetts, was born May 11, 1701, in Chelmsford, son of Solomon and Mary (____) **KEYES**. He was of the fourth generation of **KEYES** in the Colonies. Solomon must have been a physical stalwart, a brave frontiersman and a real pioneer for he bore arms at least twice in defense of his homeland, the last time at the cost of his life.

In 1725, he was among 34 men recruited by Captain John **LOVEWELL** to put down a Pequawket Indian raiding party of about 85 savages who had been molesting the frontier villages. The two forces met near Fryeburg, Maine. Paugus the Indian chief was killed, and **LOVEWELL** was also killed along with 19 of his men. Only 14 survived, and nine of these were wounded. After a heated fight, the Indians finally retreated and the frontiersmen won the battle. Solomon **KEYES** was "mortally" wounded (says the story); he sustained three wounds but managed to get away by rolling into a convenient canoe and drifting across the pond. It is said that Solomon took the gold wampum belt from Paugus. [This likely is true. In 1988, Robert **BUCK**, a hardware merchant in Warren, Massachusetts, and also a descendant of Solomon **KEYES**, told me that his mother had that wampum belt in the bank vault in Warren. I did not see it.]

Soon after the **LOVEWELL** battle, Solomon married Sarah, the daughter of Jonathan(2) **DANFORTH**, of Billerica, Massachusetts [qv], and they moved to the western part of Brookfield where they were among the founders of Western Massachusetts - in Worcester County - which became an established town in 1742. The name of the town was later changed to "Warren" in 1834. It lies on the north side of the Old Boston Post Road. There is a Keyes Avenue and the homestead that Solomon built there still stands, although it has been considerably added to, over the years. In the front yard stands an enormous old elm tree on the spot where a predecessor huge elm stood in the days of the Revolutionary War. It is said that General George **WASHINGTON** drank from the **KEYES'** well, under that elm, when he passed by on his way to Boston, and stopped here to see his old friend, Colonel Danforth **KEYES**, who commanded the Brookfields Militia Regiment of Minutemen. The house was built in 1740, and Danforth was the first child of Solomon and Sarah (**DANFORTH**) **KEYES** to be born in this house. [Robert **BUCK** showed me a large glass tumbler, called a "toddy", which is said to have been used by George **WASHINGTON**. He also showed me an old photograph of the homestead which I copied and have in my file.]

Between 1727 and 1742, Solomon and Sarah had eight children, apparently all born in Western, Massachusetts. Six of these were married and had numerous children. Solomon(4) **KEYES** was with his father at the Battle at Lake George, New York, in September 1755, as were also his brothers Danforth and David. Solomon(4) was mortally wounded in the battle and he died on October 1 at nearby Fort Edward. Solomon(3) their father, was killed outright in the early morning of September 8, in the opening skirmish of the battle. Both were probably buried in New York, near the place where they died.

CAPTAIN SOLOMON KEYES - continued

Danforth **KEYES**, at age 16, came through that Battle at Lake George unscathed. He continued to serve in the war against the French and Indians, was in the assault on Fort Ticonderoga in 1758, and was with General **AMHERST**'s troops at the defeat of Montreal. His regiment returned across Vermont in the winter, to Charlestown; most of the men were barefoot by then. The town of Hardwick, Caledonia County, Vermont was granted to Danforth **KEYES** and his companions, and some of his sons settled there after the Revolutionary War. They also were in the Cambridge, LeMoile County, Vermont area. Danforth **KEYES** married Sarah **CUTLER**, daughter of Thomas(2) and Sarah (**FISKE**) **CUTLER**, at Warren, on December 6, 1764, and they had eight children.

At the beginning of hostilities, before the Lexington Alarm, colonial militia (minuteman) forces were formed in anticipation of a coming war with Britain. The men with prior service in the French and Indian War were sought to lead this militia and Danforth **KEYES** was selected as a Lieutenant Colonel of the Worcester County militia regiment. That regiment was assembled as soon as it was notified of the Battles of Lexington and Concord and it marched immediately to the scene of the action. Colonel **KEYES** served with the Massachusetts regiment of Colonel Ebenezer **LEARNED** at Roxbury and at Bunker's Hill. Later, on May 8, 1777, he was commissioned a Colonel of a regiment in the defense of Boston. He served in Rhode Island and then throughout the term of the war.

After the war, Colonel Danforth **KEYES** and his wife Sarah lived in Warren for the rest of their lives. He died in 1826, at the age of 86; she died in 1831, also at age 86. They are buried in Pine Grove Cemetery, in Warren, along side of his mother, Sarah (**DANFORTH**) **KEYES**, and his sister Mary. On Mary's grave, there is a large red memorial tombstone that tells of the death of her father and her brother from the Battle at Lake George, in 1755, and of Mary's death in 1756.

References: Keyes, Solomon(3) and Danforth.

1. Genealogy-Robert **KEYES** and Solomon **KEYES** . . . by Asa **KEYES**, 1881.
2. The Expeditions of Capt. John **LOVEWELL** . . . by Frederick **KIDDER**, 1865.
3. The History of Woburn, MA . . . by Samuel **SEWELL**, 1868, pp 194-208.
4. Saco Valley Settlements and Families, by G. T. **RIDLON**, 1895, pp 25-31.
5. NEHGR, v.7,#1 (Jan 1853), pp 61-69.
6. Documents relative to the Colonial History of the State of New York, v.6, pp 993-1007.
7. History of Chelmsford, MA, by Rev. Wilson **WATERS**, 1917, pp 154 & 183.
8. Vital Records of Chelmsford and Warren, MA.
9. Account of the Battle of Lake George, by Commission on Historical Documents and Lake George Memorial Committee, NY, 1897.
10. Pictorial History of the U.S.A. . . . by R. **THOMAS**, 1848, pp 300-1, 311.
11. Massachusetts Soldiers and Sailors in the War of the Revolution.
12. Rev. War Military Records of Col. Danforth **KEYES**, National Archives.

BEN DEAN LETTER -- WATERLOO, 1865

Benjamin Wood Dean, Bob Dean's greatgrandfather, was a Union cavalryman in the Civil War. Following is copy of a letter written by Ben Dean from the battle field to his wife, Sarepta, during the last year of that war. His letter was written with a dull pencil on cheap tablet paper. Most of the writing must have been at night using light from a campfire. His poor spelling and grammar indicates his limited education. The letter was very difficult to read and the following is my effort to reproduce it as accurately as possible.

— Bob Dean

Walter Loo
Tues Feb 14, 1865

Sarepta

I received yours and Pars [&] Marey Jane yesterday was glad to hear from home and you air well we air well and harty now but we hafta By a bout half that we eat we Bot one pound of Crackers the otheair day paid forty sence a pound Chease 75 sence a pound and paid 50 sence for a Beef Cutters harde [&] liver but we git more to eat then we did Muney cant last long with such Prices

I git your letters regair now but we have not stoded in one place longer nuf to git a letter onely in Bolen Green and in Nastvill ther was sent on ahead But we have bin whair the never was a letter never was seen nor heard of nor never will be not less than one hundred mill from a mail line I had ratheair live in the woods in Wiscon then to live hear you never see mud hair compairred with this hear. I have not bin to see Joel Taylor yet I have heard that his Regement has moved and you do not no whair.

I am glad that you have sold old Charley you don wary well did you sell the horses with [?] I think not but all right enny way I want you should (take) good care of the mair git sum grain for her this Spring I cant tell when she is coming [?] you can tell better then I can it was (about) the middle of that month that I was down thar to work it was April or May you know better then I do which month it is I think it is near the month of May [] home yet you must look out for that how many oats did you git down hear their Francis wants to no what I have a good horse or not

I drawd a good horse at Louisville it was a four year old colt he was large nice horse But he was too young to [?] on such a hard march but I have got him now But he is most Ded the wars lots of horses died on the road and mine would

died if I had not Stole feed for him all the way When I was able to go I see more or less horses lay in the road diling and groning every day. I was as hard a time for men and horses as eever was none in this war.

We run our horses one after noon as [?] as tha could run up hill and down we was with in 2 or 3 [?] drive of the Rebs we went to over take them but might over tak [?] to soon we wrote till most dark and then was ordered to git off from our horses and Perpait for a fe we all dismounted and load our Gons and Started in to the Swamp after the Rebs watter was from 4 incheas to 10 incheas deep water for a mild or more water and dark as pitch and the was not eny Rebs for 5 miles of ous and then we came round to the road and we had to all form aine and Stan thair in the mud one ower or two cold anuf to freas and then was ordered to March Back two our Horses went Back and mounted our horses went back a Bout one mile and went in to camp and staid thair till the next night a bout 9 o'clock at night and then Saddled up our horses and started for Green River for to cross that night on a Boat got thair and Staid thair till one or two o'clock and so many tha could not git a crost it was cold and Snowey had to Stay thair all night was 5 or 6 Bildings sat on fire so to keep warm and so that tha could see to load on the Horses to the Boats this morning our Company got a Board and crost Snoty was 3 or 4 inches Deep cold a nuf to freas I cannot tell you the purickeries of it I will tell you when I see you.

I dont think that you can red this now for I wrote it by flair light it is now the 15 Day and want this to go this morning It rained hear last night the Days is nise and warm hear now Days I dont think of any more to wright now So write as often as you all can tell Mary Jane that I will [?] her a present yet So good luck to all

B Dean

Note.- Mary Jane was Sarepta's sister and wife of Joel Taylor. Francis was Ben Dean's son. The "Green River" must have been the Tennessee River. — RLD

JOHN BARE
of Augusta County, Virginia
by Mary Louise B. Todd

John Bare (b. Augusta Co., Va. ca 1791; d. near Greenville, Va. 9 Apr. 1871 'of kidney affection') was the youngest of Jacob and Barbary Bare's six children. When Jacob and the four older sons moved on to southern Indiana around 1819, John remained in Augusta County presumably in charge of the family mill and horse farm near Greenville on the South River in the Shenandoah Valley.

When Jacob Bare died in 1831 he left no will so his property in Virginia and Indiana was divided between the five sons and the children of his deceased daughter Polly Hatton. [By that time Barbary Bare had died as she was not mentioned in the settlement]. John Bare kept his share of the Augusta County land and sold his Indiana share. His mill prospered and he was able to add to his holdings from time to time until he owned about 2000 acres in the Wilda community in Stuart's Draft

John Bare married on 6 Oct. 1825 Rebeckah Scott who was born in Virginia ca 1800. They had six children. One daughter, Corella, died in 1851. Rebeckah died a year later on 24 Feb. 1852 at the age of 52. According to her obituary she had been in delicate health for a few years and the shock of her daughter's death was too much for her. She was buried in the Bethel Presbyterian Church cemetery. The family suffered a third tragedy with the death of another daughter in 1853.

All three sons were involved in the Civil War. The youngest boy, Aristedore, was coming home on leave in March of 1863. When he reached the South River near Waynesboro the water was very high. In his hurry to get home he tried to cross the flooded river on horseback and was swept downstream to his death. He was buried in the Tinkling Spring Presbyterian Church cemetery.

Cicero Bare enlisted at the outset of the war in Lee's Rifles [later Co. D of the 25th Virginia Infantry]. He was wounded in the shoulder in the fighting near Gordonsville in May of 1864 and died in the hospital a few days later.

When John Bare died on 9 April 1870 'of kidney affection' his obituary in the local newspapers speaks of an additional problem--his deafness--which he endured with Christian fortitude. Altogether it would seem that he had a lot to bear in his lifetime.

He left no will and his estate was divided between his two surviving children, E. M. Burwell and Jacob M. Bare. Jacob M. Bare's portion included the millsites and water rights. His sister received slightly more land in acreage. The personal property was purchased by the two heirs.

The Virginia Landmarks Commission has recorded the J. M. Bare house as an early 19th century rectangular one story building with a bay and a gable roof. Structures identified as a spring house, smokehouses, stone mill and grist mills are located on the property which is along route 652 northeast of Greenville.

Rebecca, wife of John Bare, was received in the Bethel Presbyterian Church on 18 Aug. 1833; John Bare was received a week later on the 25th of August.

Children:

- a. **Eli Mary Bare** (b. Va. 2 Oct. 1826; bap. 20 Feb. 1836)
She married 17 Nov. 1857 Thomas Burwell.
- b. **Martha Jane Ann Bare** (b. Va. 3 Apr. 1828; bap. 20 Feb. 1836;
d. 23 June 1853)
She married 18 Dec. 1849 James W. Crawford, who later married 26 May 1857 Caroline Y. Messersmith.
- c. **Jacob Meredith Bare** (b. Va. 18 Jan. 1832; bap. 20 Feb. 1836)
The 1850 census lists him in his father's household as a farmer and in school. He married 15 Apr. 1858 Mary F. Hawpe (b. Va. ca 1833). He died 11 Mar. 1905 at Avis, Va., ch: Rebecca C. (b. ca 1859); John H. (b. ca 1861); Corilla Lee (b. ca 1866); Susan (b. Apr. 1870); Lynn H.; Alma.
- d. **Corilla Floyd Bare** (b. Va. 6 June 1833; bap. 20 Feb. 1836;
d. 3 Mar. 1851) Unmarried.
- e. **Cicero Bare** (b. Va. 8 June 1835; bap. 20 Feb. 1836)
He enlisted at the outset of the War between the States as a volunteer in Lee's Rifles commanded by Capt. D. Lilly. This was later Company D. of the 25th Virginia Infantry. He was wounded in the shoulder and died six days later in the hospital at Gordonsville in May of 1864, aged 29.
- f. **Artemore Bare** (b. Va. ca 1839; d. Augusta Co., Va., by 3 Mar. 1863). He drowned trying to cross the South River on horseback near Waynesboro on his way home on leave from the war. He was a member of a cavalry company. He was buried at Tinkling Spring Presbyterian Church cemetery.

References: [Research in Augusta Co. by
the Rev. Albert Elswick of Staunton]
Register of Deaths 1; at Augusta Courthouse. The Vindicator of 20 May 1870; Staunton Spectator and General Advertiser of 25 May 1870 in the newspaper files at the Staunton Public Library. Buildings and Historic Sites recorded and filed at the Virginia Historic Landmarks Commission [pp 278, 466, 734, 934] at Staunton Public Library. Bethel Church Register. Staunton Spectator and General Advertiser of 10 Mar. 1852. Bethel Church Communion Roll [pp 35, 40]. Bethel Church: Register of Births & Baptisms (by Rev. McFarland) [p. 79]. Census of 1850, Augusta Co., Va: Dis. 2 1/2 [p. 414]; Census of 1860: Dis. 1 [p. 582]; Census of 1870: Riverheads Twp., Fisherville P.O. Staunton Spectator of 3 Mar. 1863; 24 May 1864. Staunton Vindicator of 6 Mar. 1863.

TO CLIMB YOUR FAMILY TREE

WHEN I BEGAN TO SEARCH MY "ROOTS" TO CLIMB MY FAMILY TREE,
I NEVER DREAMED WHAT COULD BE FOUND OR HOW MUCH THERE WAS TO SEE.

EACH ONE LEFT A PAPER TRAIL FOR ALL OF US TO FIND-
IN CHURCHES, PICTURES, BIBLES, BOOKS; THEY WEREN'T JUST KIND.
WORKING, MOVING AND BUILDING A LIFE, CHILDREN WERE THEIR PRIDE.
YOU HAVE TO FOLLOW THEM YOU SEE, WHERE EVER THEY SEEMED TO HIDE.
TO TRACE THEM THROUGH THE YEARS CAN BE A WONDEROUS TRIP-
A CAPTAIN IN THE ARMY OR A SAILOR ON A SHIP.
THE TIME HAS COME TO GET A START FOR ALL OUR CHILDREN'S SAKE-
SO THEY WILL KNOW THEIR FAMILY AND BEGIN THE STEPS TO TAKE.
SO LET'S GO SEE OUR RELATIVES AND WRITE DOWN WHAT THEY SAY-
THEN WE CAN LEAVE BEHIND US OUR PAPER TRAIL TODAY!

by Barbara M. Appleby

QUERIES

EADES / FOALDS / JENKINS / WILLIS / COBBS / HUGHES - John **EADES**, Sr. of Columbia Co., GA; Rev. soldier d. 1801. His will names, in order, daughters, Hannah **FOALDS**, Priscilla **JENKINS**, Mary **WILLIS**, Charity **COBBS**, and Sarah **HUGHES** (called herself oldest and born in VA) and sons, John, Jr (my 3rd gg) and Daniel. Who was John, Sr.'s wife? Where in VA were they from? How is he connected to the well-documented **EADES** family of Charlestown, MA? Will exchange info.

FEE / EADES / LOCKINGTON - Have extracted all of **FEE** name in old Augusta (GA) Chronicle. Were William (1731-1807) **FEE** and wife, Margaret (1741-1808), of Augusta, parents of Capt. Samuel, John, Michael, George and Jane **FEE EADES**? Was Elizabeth **FEE LOCKINGTON** widow of Michael or a sister? Wm. petitioned for Citizenship in 1795, John and George in 1803 and Samuel in 1804; all said from Ireland. Family papers say Jane (b. 1781) came from Co. Armagh, Ireland. Where? When? Will exchange info.

ROBINSON / MUNDAY / MUNDY / MUNDEN / GEIGER - Need backgrounds of James (c. 1815/19 - 1864/70) **ROBINSON** and Eliza (c. 1827 - bef. 1885) **MUNDAY / MUNDY** (not **MUNDEN** as says AGI), married c. 1844, Tallahassee, FL; lived in Lafayette Co., FL; parents of Martha Jane **ROBINSON GEIGER**, Christina, Flora Ann, Henrietta, Cornelia, John and Thomas. Martha m. Anson **GEIGER** whose gm was Elizabeth **MUNDEN**. Both **MUNDAYS** and **MUNDENS** found in VA, SC, GA records. Is James son of David **ROBINSON** of Tallahassee (on 1840 Census)? Will exchange info.

#453 - Anne **HAMMOND CONNELL**, 1830 Via Genoa, Winter Park, FL 32789-1525

CONNELL / KONNEL / HUBBARD - John Nicholas **CONNELL** (originally perhaps Johann Nikolaus **KONNEL**), b. 1808, Bavaria (probably Pfalz area), d. Union Co., OH 1881, age 73. Is first found in 1850 Venango Co., PA with wife Nancy (**HUBBARD**) and two sons. Seek immigration and marriage info. (before ca. 1845), and ancestry in Germany. Also seek any descendants of John N. **CONNELL** for family history project.

#454 - Richard A. **CONNELL**, 1830 Via Genoa, Winter Park, FL 32789-1525.

McMULLEN / DUNN - Will exchange information with others researching **McMULLEN** and **DUNN** in Genesee County, NY, 1860-1905.

McMULLEN / McGEE / CAMPBELL / CLUNNEY / TOBIN - Wish to exchange information with others researching **McMULLEN**, **McGEE**, **CAMPBELL**, **CLUNNEY** and **TOBIN** in Wyoming Co., NY, 1850-1920.

#512 - James **McMULLEN**, 834 Forester Avenue, Orlando, FL 32809

ORLANDO HIGH SCHOOL YEARBOOK - As a native Floridian and resident of Orlando during part of the 1930's and 1940's, I am attempting to reconstruct part of that era which is very important to me. Would really like to locate a high school yearbook called "Tigendo" from Orlando High School - any years 1940's to 1952; also 1930's. Can anyone help?

Derek D. **ACOSTA**, 420 Hibiscus St., Apt. #207, West Palm Beach, FL 33401.

QUERIES

BLACKMON / CREE / McPHERSON / MURCHEY - Too many Thomasess! My earliest Thos. [1] **BLACKMON**, Rev. Soldier, planter of Wassamassaw, Goose Creek Parish SC d. before 1784 (widow Sarah d. 1801). Have her Will of 1797 naming children: Mary **CREE**, Thomas and Benjamin (b. 1770). Thos. [2] (b. before 1770), m. Mary H. (1767-1844) and had John, Thomas and Sarah Ann later **McPHERSON**. Their son Thos. [3] (1788-1848), m. Charlotte **MURCHEY** and removed to AL (my 2nd ggp's). Have now found a Thos. **BLACKMON** Sr. planter of Craven Co. SC (same area), who in 1763 sold all his cattle and horses to Thos. Jr. (who at age was born by 1742). Have I found another generation and must renumber my Thos.'s or is this a different branch of the family? Need ages, burial records, surnames, etc. Will exchange info.

BLAKEMAN / BLACKMAN / BLACKMON / SCOTTOW - Is the Thos. **SCOTTOW** of Charleston, SC who handled legal work in 1763 for Thos. **BLACKMON** descended from Thos. **SCOTTOW** (b. 1659) of CT, whose sister Rebecca m. Rev. Benj. **BLACKMAN** in 1675 and lived in Boston? Is the **BLACKMON** line of Dorchester, MA connected with the Rev. Adam **BLACKMAN** line of Stratford, CT (see Torrey and Savage)? In 1695 the Puritans of the Dorchester "Mary and John" colony sent a group of their members to the Carolinas to "settle the gospel there." Did both families remove to SC then? Will exchange info.

#463 - Anne **HAMMOND CONNELL**, 1830 Via Genoa, Winter Park, FL 32789-1525

=====

THIS SPACE WAS SAVED ESPECIALLY
FOR YOUR QUERY!

KING / BARTLES / DRYDEN / PEMBERTON

- Am searching for a descendant of William R. **KING** and his wife Maggie E. **BARTLES KING**. This family was in Lakeland, FL in 1888. William R. **KING** was b. 1859 in the Holston Valley in Sullivan Co., TN or Washington Co., VA. On 3 Nov 1881 in Washington Co., VA he m. Maggie E. **BARTLES**, dau. of John H. **BARTLES**. Maggie was born c. 1860 in Sullivan Co., TN, an older sister of Sue Catherine **BARTLES**, wife of Thomas **DRYDEN PEMBERTON**. Would like to correspond with a descendant.

Barbara K. **HENRITZE**, 625 Waite Drive, Boulder, CO 80303-2729

=====

NEVEILS / CARROLL - Am compiling a family history of my relatives who settled in Orlando. I would like to contact descendants, relatives or other persons who have any information about my great-grandfather William **NEVEILS** and his family. He married Elizabeth **CARROLL** and had children Perry Edward **NEVEILS**; others unknown.

Maria **NEVEILS**, 32 W. Riverside Street, Phoenix, AZ 85041

=====

QUERIES - The majority of our members are non-Floridians, however, the *Central Florida Genealogical Society* welcomes queries concerning all geographical regions. **QUERIES** from non-members are accepted, although CFGS gives priority to dues-paying members. There are no restrictions on the number of queries submitted or the length of each query. However, CFGS reserves the right to edit queries for space and format.

Send in your queries **NOW** to be included in the next issue of *Buried Treasures*.

COMPUTER CORNER

by William E. M. McCracken

Prodigy--Interactive Personal Service

Like so many of us out there, I had heard of *Prodigy*, but just hadn't taken the time to check it out. About one month ago I decided to take the plunge. I am sure glad I did!

At first I was skeptical because I am a long time member of another popular On Line service and never really had any good results from it. Of course, I mean in the Genealogy area. Also, some of the BBS services are very difficult to navigate and find your way around. Not so with *Prodigy*.

To get started, you must pick up a membership kit. In this kit is everything one needs to get started in a whole new world of adventure! *Prodigy* does offer a complete range of services, but for this discussion, I will be referring mainly to the Genealogy services. The kit comes with very detailed instructions on how to install the software onto your hard drive. Although a Hard Drive is not required.

As far as hardware is concerned, you will need an IBM PC, XT, AT, PS/2 or fully compatible computer. At least 640 K of RAM, and at least one 5-1/4" drive or one 3-1/2" drive, or a Hard Drive with at least 700 K of memory available, and a 5-1/4" or 3-1/2" disk drive. Software required is MS-DOS or PC-DOS, Version 2.0 or higher.

As far as monitor's go, you will get a fine picture with a VGA, MCGA, EGA, CGA, Hercules or compatible graphics adapter. Although, if you have a CGA graphics adapter with a color monitor, it will display the service in black and white. Finally, you must have a Hayes or compatible, 1200, 2400 or 9600 bps Modem in your system. A tone or pulse phone service works fine.

After getting the system installed, it's so simple to get to the Genealogy section and find what you want. Just activate the *Prodigy* program, type in your personal ID number and password at the opening prompt and presto! Changol Up pops the opening screen. From there you just click on the "Jump" button and type in "Genealogy". This takes you directly to Genealogical Department and gives you two choices. Either click on Myra Vanderpool Gormley's article or on Genealogy BBS. I might add here that since the Orlando Sentinel stopped carrying Myra's column some time ago, this gives one the opportunity to see her article every week. It changes every week and is very easy to print. Just click on the "Copy" button.

Once you get into the Genealogy BBS area, you will find a virtual universe of topics to choose from. My favorite section is the "Surnames" section. You will find queries on surnames that people have submitted and responses to same. The way it is set up makes it easy to find queries that interest you and easy to respond to someone else's.

COMPUTER CORNER - continued

I had only been using the Genealogy BBS for a couple of weeks, when I discovered someone's query about my great great grandfather. I almost went right through the monitor screen!! That was about three weeks ago. Since that time, I now know that this person is a third cousin of mine. We have spoken on the telephone and have exchanged information through the mail and continue to exchange information through the E-Mail feature on *Prodigy*. Sounds great doesn't it? Because of this contact, I have had a major breakthrough on two of my direct lines and pushed one particular line back from 1813 to the early 1600's. In the process, I discovered the name of my immigrant ancestor for that line and where he was from in England.

I could go on and on about this service, but I guess you get the point. The *Prodigy* service costs me only \$14.95 per month and up to six members can be on the membership in the same household. You get thirty free messages per month on the basic membership. After that, it will cost you \$.25 per each additional E-mail message. Of course, the other services are fun too! Things like shopping on line, getting all the latest news, sports, games, reference library, investment items, buying airline tickets on line, and on and on. Did I mention the first month's membership is free? Oh, I almost forgot... there is an access to the Internet. That's a whole topic for discussion in itself. That's all for now. See you next time.

Source: "The Handbook" by *Prodigy* service, Copyright 1991-93 *Prodigy* Services Company All Rights Reserved. *Prodigy* is a registered service mark and trademark and Jump is a service mark of *Prodigy* Services Company. IBM, AT and PS/2 are trademarks, and XT is a trademark of IBM Corporation. Hayes is a registered trademark of Hayes Microcomputer Products, Inc. MS-DOS and Microsoft are registered trademarks and Windows is a trademark of Microsoft Corporation.

BOOK REVIEW

JACKSON COUNTY, INDIANA, OBITUARIES 1881 - 1885

Author: Jonette Karen JOHNSON
Heritage Books, Inc.
Bowie, MD
Copyright 1994
(243 pp; index; paper; \$23.00)

This book is the second in a series of Jackson County, Indiana, obituaries by this author. The obituaries, arranged chronologically, were taken from *The Seymour Daily Lever*, *The Daily Local Lever*, *The Seymour Times*, *The Seymour Weekly Democrat*, *The Seymour Daily Democrat* and *The Brownstown Banner*.

Each entry includes the full name of the deceased, and, when available: date, age, cause of death, spouse's and children's names, and the paper in which the obituary was found. Some of the entries also mention the names of members of the extended family of the deceased, county or city of origin of the deceased, and occupation. Maiden names are often included, and the book also includes an every name index of almost 4,000 entries.

FAMILY**FINDER**

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Gillespie	NC, VA, TN	#648	Hayden	MA	#464
Gilligan	NY, NY, IRL	#500	Hayden	NY, IRL	#500
Giroux	CND, FRN	#500	Hayes	PA	#558
Glasscock	VA, KY	#349	Hays	PA	#558
Goddard	VA, KY, OH, IN, IL	#349	Hayworth	NC, IN	#573
Godin	RI, CND	#635	Heatherington	CND, IL	#190
Gosney	NC, VA, TN	#648	Heberling	NY	#538
Granger	MA, OH	#464	Hemphill	MI, OH	#300
Grant	MA	#464	Hemphill	IL, NC, SC	#590
Grant	GA, SC	#497	Henderson	VA	#190
Graves	AL, VA	#335	Henderson	SCT	#197
Graves	MA	#464	Henderson	VA	#497
Green	AL	#335	Hendricks	NY	#349
Green	MA	#464	Hendricks	IN	#457
Green	FL, GA, SC	#379	Henton	VA	#573
Green	NC, VA, TN	#648	Hermann	MO	#589
Greene	MA	#464	Hitchcock	CT	#548
Greig	IRL	#197	Hickman	GA	#143
Grieve	SCT	#465	Hicks	VA	#497
Grieve	NH, SCT	#635	Hicks	IL	#559
Griffin	FL, BHS	#561	Hills	MA	#464
Griffith	IL, PA, OH	#221	Hinson	FL, GA, SC	#579
Griffith	MD	#333	Hizey	VA	#300
Grigg	VA, NC	#717	Hoagland	NY, NJ, HLD	#465
Griswold	CT, MA	#464	Hoaglin	NY, NJ, HLD	#465
Groover	GA	#109	Hobart	MA	#464
Grounds	ENG, IL, KY	#395	Hodson	IN, NC, VA	#497
Gulick	NY	#465	Hoff	NY	#464
Gullette	AL, GA, SC	#463	Hoffman	IL	#540
			Hoffman	SWT	#590
Hadlock	MA	#464	Hollingshead	IN	#548
Haley	VA	#548	Hollis	VA, SC, GA, AL, LA	#220
Haley	NC	#717	Hollis	MA	#464
Hall	FL, GA, SC, NC	#379	Holloway	NJ, ENG	#497
Hall	NC, VA, TN	#648	Holmes	IN, KY	#497
Hallam	CT	#457	Holmes	NC, VA, TN	#648
Hammond	ENG	#463	Holt	TN	#566
Handy	IL	#221	Hooker	MA	#464
Hanner	NC, VA, TN	#648	Hoover	NC, PA, GER	#497
Hanson	MN, NRY	# 66	Hortung	PA, VA, SC, NC, KY	#256
Harden	VA	#717	Horton	NY	#500
Harding	NC, VA, TN	#648	Horton	MO, KY	#566
Harding	NC, VA	#717	Howze	NC, VA, TN	#648
Hardwicke	TN	#548	Hubbard	PA	#464
Harfine	VA	#464	Huff	NY	#464
Harrell	NC	#717	Huggins	IN	#457
Harris	MA	#464	Hughes	FL, OH	#190
Harter	KY	#558	Hughes	IL, OH	#292
Hartzell	PA, OH	#714	Hughson	NY	#465
Haskett	NC	#717	Hunt	MA	#464
Hayden	SC, MD, KY	#220	Hunter	SCT	#590

FAMILY

FINDER

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Hunter	NC, VA, TN	#648	Kendrick	AL, AR, NC, SC, VA	#497
Huntley	NY, CT, MA	#197	Kenedy	AL, GA	#335
Hurd	VT, PA, NH	#292	Kennedy	ENG, MI	#197
Hurley	MD	#221	Keyes	MA, OH, VT	#464
Huson	NY	#465	Keyes	PA, KY	#558
Huston	PA, OH	#541	Kidd	MD, SCT	#333
Ingle	TN	#395	Kidder	ENG	#548
Ingram	ENG	#497	Killpack	ENG	#544
Irons	NJ	#497	Kimball	MA	#464
Isham	MA	#464	King	NC	#717
Jackson	OH	#558	Kingsbury	MA	#464
Jacques	MI, OH	#714	Kingsley	NY	#465
James	MA	#464	Kinslow	IL, KY	#221
Jarrett	GA, AL, SC	#579	Kirk	PA, OH, IRL	#541
Jeffrey	IN, NJ	#497	Kishpaugh	NY	#465
John	VA	#190	Kitcherel	CT, MA	#464
John	IL, OH	#566	Kite	VA, TN	#538
Johnson	MI, NY	#197	Kloet	GER	#497
Johnson	IL, OH	#292	Knecht	IN, OH	#921
Johnson	NH, ME	#529	Knight	ENG	#497
Johnson	NC, VA, TN	#648	Koontz	PA, OH	#317
Johnson	AL, FL	#731	Kunz	GER	#642
Johnson	IN, OH	#921	Lafferty	SC	#497
Johnston	VA	#457	Lake	IN	#464
Johnson	OH	#901	Lakin	NY	#264
Jones	MA	#464	Lancaster	AL	#236
Jones	AL, GA, VA, NC, PA	#497	Landry	MA, CND	#635
Jones	VA	#717	Langdon	MA	#464
Jordan	NC	#497	Langhorn	MA	#464
Jordan	GA, SC, NC	#579	Lankton	MA	#464
Jordan	TN	#635	Larkin	MD	#457
Jordon	VA	#717	Larner	NY, VT, MA	#500
Jourdan	GA, SC, NC	#579	Larned	NY, VT, MA	#500
Joyner	FL, GA	#463	Lashbough	PA, WI	#349
Judd	CT	#464	Law	CT	#457
Judson	ME	#548	Lawrence	MA	#464
Kallstrom	SWN	#312	Layton	IN, NJ	#497
Kanski	NY, PLD	#500	Learned	CT	#457
Kardos	OH, HUN	#504	Leidermore	IRL	#500
Keas	KY	#558	Leif	RUS	#300
Kean/Keene	FL	#187	Leininger	PA	#548
Kean/Keene	NC, GA, LA	#220	Lejkell	SWN	#312
Keep	MA	#464	Lejkell	SWN	#312
Keles	MA, OH, VT	#464	Leonard	MA, ENG	#109
Kelly	SC, NY, LA	#317	Leonard	MA	#464
Kelly	NJ	#497	Leonard	MA	#529
Kelso	OH	#457	Leverich	NY	#464
Kemp	VA, SC, NC, KY	#256	Lincoln	MA	#529
			Lindsey	IN	#464
			Linsey	IN	#464

FAMILY

FINDER

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Literal	IL, OH, KY, VA	#558	McLean	TN	#635
Littrell	IL, OH, KY, VA	#558	McLeod	NC, VA, TN	#648
Livermore	CT, MA	#464	McMullen	IRL, CND, NY	#197
Lobb	MN, IL, WI	#540	McMullen	NY	#512
Long	MA	#464	McNeill	NC, VA, TN	#648
Loomis	CT	#464	Mebane	NC, VA, TN	#648
Loring	MA	#464	Meekrc	IL	#221
Lovelady	AL, TN, GA, VA NC, SC	#613	Mercier	IRL, FRN	#197
Lovell	MA	#464	Merrill	NY	#C28
Lowe	ENG	#544	Meyers	PA	#558
Luttrell	IL, OH, KY, VA	#558	Miechuels	BLG, MI	#197
Macane	NC	#717	Miller	PA	#264
MacCraney	MA	#464	Miller	FL, AL	#335
MacLamar	MD	#333	Miller	CT	#457
Macomber	ME	#190	Million	VA	#457
Madison	VA	#457	Minor	VA	#457
Mahon	VA	#548	Mitchell	VA	#717
Maine	MA	#464	Moeller	MO, IL, AR	#589
Marcy	MA, CT	#464	Moller	MO, IL, AR	#589
Marshall	NC, VA, TN	#648	Monjar	KY, OH	#894
Martin	NC	#190	Montgomery	OH	#C28
Martin	NC	#497	Moomaw	PA, VA	#548
Mason	CA	#894	Moon	OH	#457
Masters	ENG	#512	Moore	MA	#464
Matteson	RI	#465	Moore	PA	#540
Matthews	NC, VA, TN	#648	Moore	VA	#717
Maurits	NY, PA	#349	Moorehead	PA	#540
Maxson	RI	#197	Morgan	AL	#335
Mayhew	MA	#464	Morley	CT, MA	#464
Mayo	MA	#464	Morris	IN	#C28
McAdams	WI, MI, MA	#197	Morris	MA, CT	#464
McAllister	KY, IN	#559	Morrow	IN, OH, NC	#497
McAllister	NC, VA, TN	#648	Morton	TN, AL	#236
McCain	NC	#717	Moses		#465
McCall	GA	#497	Mosher	MI, NY	#197
McCleary	PA	#558	Moss	CT	#548
McCleery	IL, PA, IA	#558	Mossburg	MD	#555
McCoy	KY	#395	Moulton	MD, ENG	#335
McCracken	MO, VA, NC, MD	#559	Moulton	MA	#544
McCreery	NC, VA, TN	#648	Mouris	NY, PA	#349
McCullough	PA, OH	#541	Mowers	NY, PA	#349
McDonald	OH, PA, SCT	#504	Mowris	NY, PA	#349
McDowell	NC, KY, PA	#256	Muller	MO, IL, AR	#589
McFarlin	SC	#497	Mullins	MA	#464
McGee	NY	#512	Munro	SCT	#197
McGrath	NY	#433	Murch	AL, GA	#463
McGrew	PA	#464	Murdock	NJ	#317
McKane	NC	#717	Murfin	ENG	#497
			Muzzy	MA	#464

FAMILY**FINDER**

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Myers	PA	#558	Pearce	NJ	#C28
Ncas	OH, VA	#464	Pearson	MA	#197
Needham	MA	#544	Peck	ENG	#548
Nees/Neese	OH, VA	#464	Pederson	MN, NRY	# 66
Nehls	OH, VA	#464	Pehrsoner	SWD	#312
Nell	OH, CND, GER	#921	Pehrson	SWD	#312
Nelson	SWD	#435	Peltier	RI, CND	#635
Neibut	IRL	#197	Pence	OH, VA, PA	#464
Newcomb	MA	#464	Perry	IL, MO, MT	#559
Newhall	MA, CT	#464	Peters	MN, IL, GER	# 66
Newman	AL, TN, GA, VA NC, SC	#613	Peterson	AL, TN, GA, VA NC, SC	#613
Newport	TN	#395	Pharo	ENG	#497
Newsome	NC	#717	Phelps	MA	#C28
Nilsdotter	SWD	#312	Phelps	CT, MA	#464
Nischman	OH, PA	#464	Phelps	NC	#717
Nitschmann	OH, PA	#464	Phink	TN	#395
Noble	NY	#548	Picken	CND, SCT	#300
Norman	NC	#717	Pigott	NC	#292
Norris	GA	#497	Piles	KY	#559
Norton	MA	#464	Pippin	NC	#717
Nye	NY	#197	Platts	MA	#464
Nye	NY	#465	Plemer	MA	#464
O'Dea	MA	#464	Polk	CT, PA, OH	#541
Olsson	SWD	#312	Polson	PA, MD	#558
Omansiek	ML, GER	#197	Porter	IL	#590
Oppy	IL, IN, OH, NJ, VA	#566	Potter	MA	#464
Ouellette	CND	#500	Poulson	PA, MD	#558
Owens	MD, NY, IRL	#333	Poulter	MA	#464
Owens	IN	#559	Pratt	MD	#W01
Oxnard	ME, MA	#109	Prescott	MA	#464
Oyler	IL, NE	#558	Pritchard	NC	#717
Pacquette	NC	#717	Pritchett	MA	#464
Palgrave	MA	#464	Pruden	NC	#717
Palmer	TX, AR	#548	Puling	VA	#349
Palsgrove	MA	#464	Pullen/Pullin	VA	#349
Pangle	VA	#901	Purvis	PA	#349
Paquette	CND	#500	Rainey	TN	#635
Parish	AL, FL	#731	Rainier	NJ	#901
Parker	MA	#464	Ramage	AL, SC, PA	#497
Parker	NJ, RI, ENG	#497	Ramey	GA, AL, AR, OK	#172
Parrott	VA	#457	Ramsey	KY, IN, IL	#220
Passmore	TX, OK	#172	Rapelje	NY	#465
Patton	VA	#457	Ratiiff	AL, TN, VA	#335
Paulson	PA, MD	#558	Rawson	MA	#464
Paxton	VA	#573	Read	SC	#300
Peak/Peake	AL, TN, GA, VA NC, SC	#613	Redner	MI	#197
			Reed	MA	#464
			Reed	NC	#497
			Reeder	MD, SC, KY, IN, IL	#220

FAMILY

FINDER

MEM #	FAMILY RESEARCHER	MEM #	FAMILY RESEARCHER
C 28	Eileen Brookhart Willis	#573	Loretta T. Fiebrandt
C 30	Lorna D. Lindstrom	#579	Leon H. Jordan
# 66	Lorraine Block Hanson	#585	Ray L. Shewfelt
#109	James C. Staples	#589	Helen H. Morris
#143	Andrea Hickman White	#590	Elyzabeth H. Hemphill
#172	Etta R. Redd	#613	Margie Cox
#187	Russell V. Hughes	#635	Susan Rountree Boykin
#190	Claire Hughes Heatherington	#642	Maryann Andrasik Forster
#197	Ralyne E. Westenhofer	#648	Jean Y. Fuquay
#220	Clifton O. Duty	#717	Steve Harding
#221	Margret Adkins Brinsfield	#714	Lynne Jacques Knott
#236	Jean Barker Duty	#731	Judy L. Rogers
#256	Mary Clyta Horning	#748	James Trulock
#264	Nancy J. Pennypacker	#894	Sheryl Culver
#292	Barbara Viehman Lytle	#901	Dr. Lawrence Kent
#300	Elizabeth Hemphill Ward	#921	Donna Mylrea
#312	Nils W. Olsson		
#317	Mary L. Todd		
#333	Bertha Moulton Kidd Streeter		
#335	Tanya C. Miller		
#349	George W. Morris		
#379	Katherine Ronan Cooper		
#395	Grace M. Stinecipher		
#435	Martha J. Nelson		
#457	Leona M. Parsons		
#463	Anne Hammond Connell		
#464	Richard A. Connell		
#465	Rhoda W. Rollin		
#497	Norris L. Reynolds		
#500	Amy S. Giroux		
#504	Ernest J. Kardos		
#512	James M. McMullen		
#529	Robert L. Dean		
#538	William Weingartner		
#540	Glenn V. Gibson		
#541	Helen F. Gibson		
#544	Beryl L. Coburn		
#548	Christine W. Dudding		
#555	Ann Mohr Osisek		
#558	George W. Littrell		
#559	William E. McCracken		
#561	Arthur A. Boza, Jr.		
#566	Alma Horton Holt		

If you are interested in exchanging
SURNAME information from the
FAMILY FINDER with one of our
members, please write to

CFGS, Inc.
Attention: (Name of Researcher
and Membership #)
P. O. Box 177
Orlando, FL 32802-0177

Your correspondence will be for-
warded to said member for a reply.

NOTE: The two-letter abbreviations
are from the U. S. Postal Service; the
three-letter abbreviations are from the
Genealogical Helper.

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Alabama	Bible Records, Volume II: Barbour County, Alabama Henry County, Alabama Records 1820, 1840, 1850, 1855 Census Records, Volume I Jefferson County and Birmingham, Alabama: Historical and Biographical, 1887 Northern Alabama: Historical and Biographical
American Revolution	American Population Before the Federal Census of 1790
Arkansas	American Revolution Roster, Fort Sullivan (later Fort Moultrie), 1776 - 1780 Biographical and Historical Memoirs of Southern Arkansas Biographical and Historical Memoirs of Western Arkansas
Black History	Black Genealogy Black Households in Columbia, Missouri, 1901 - 1901, A Directory Blacks in America, 1492 - 1970 Free African Americans of North Carolina and Virginia Free Negro Owners of Slaves in the United States in 1830 Kentucky's Black Heritage: The Role of the Black People in the History of Kentucky from Pioneer Days to the Present
Canada	North Carolina Freedman's Savings & Trust Company Records Biographical Dictionary of Canadian Jewry, 1909 - 1914 Ontario Loyalist Ancestors Ontario People, 1796 - 1803
Civil War	1890 Mississippi Civil War Vets or Widows Census Civil War Diaries: Robert WATSON and Samuel LOWRY Civil War in Florida Confederate History Series Civil War Manuscripts Civil War Maps in the National Archives Confederate Graves Union Cemeteries, Volume 4 Field Grade Officers Confederate States Army, 1861 - 1865 First Report on the Battlefield of Gettysburg Four Principles That Portray the Pattern of All History Applied to the War Against the States, 1861 - 1865 Generals in Gray: Lives of the Confederate Commanders Georgia Confederate Soldier Obituaries Henry, Newton and Rockdale Counties History of the Thirteenth Regiment Massachusetts Volunteers, 1862 - 1865 In Search of Confederate Ancestors the Guide Lost Colony of the Confederacy Military Bibliography of the Civil War Military Operations of the Civil War Recollections and Reminiscences, 1861 - 1865 through World War I, Volumes 2 and 3 Genealogy and Computers for the Complete Beginner Guide to Genealogy Software Maryland-Delaware Atlas & Gazetteer
Computers	Constitution By-Laws, Officers and Members of the Metropolitan Club of the City of Washington, 1930
Delaware	Dutch in America, The, 1609 - 1970: A Chronology & Fact Book
District of Columbia	Baden Emigration Book Complete Book of Emigrants, 1751 - 1776, Volume 4 Wuertemberg Emigration Index, Volume 6
Dutch Emigrants	Angie Blalock STRINGFELLOW and her kin BOUVIERS: Portrait of An American Family, The BUNDRICK Bunch, The
Family Histories	
Buried Treasures	

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Family Histories	<p>BURDINE Family and the Oscar Preston LOCKE Family. The</p> <p>CATHELL - RANGELEY - TURNER — A Family History</p> <p>Children of Daniel and Rachel DRY/DORR. The</p> <p>COVINGTON Family</p> <p>Descendants and Forebears of James KuyKendall BYERS and Amy Ann BURCH</p> <p>Descendants of Cornelis Aertsen VAN SCHACK</p> <p>DOLPHs and DeWOLFFs</p> <p>Eighth Booklet About Hannah, An</p> <p>Ely HARRIS & Lucretia RANSOM of Connecticut, New York and Ontario</p> <p>Family of John Adam TRW and Related Branches, The</p> <p>HANCOCK Family of England and America, The</p> <p>Midwife's Tale: the Life of Martha BALLARD, Based on Her Diary, The: 1785 - 1812</p> <p>Our Families – Right or Wrong; A History</p> <p>Our PAYNE Heritage: Personal Index and Photographs With Family Histories</p> <p>PACE Family, The: 1607 - 1750, Volume 1</p> <p>RANKIN Family, The: 1688 - 1990</p> <p>REYNOLDS Family Association Centennial Collection</p> <p>Roots of Malcolm Carnegie McKENNA</p> <p>Six Generations of the GETTEL Family in Michigan and the U. S., 1820 - 1971</p> <p>TAYLORS and TATES of the South</p> <p>Thomas JEFFERSON. A Brief Biography</p> <p>Who Went Where. A Book About the PETERS Family</p>
Florida	<p>100 Years in the Sun: A History of the Weirsdale Presbyterian Church</p> <p>Archives Research, 19th Florida Infantry</p> <p>+Cemetery Records of Indian River County</p> <p>Charlone Harbor Cemetery, Charlotte Harbor, Florida</p> <p>Florida Handbook, The: 1989 - 1990</p> <p>Florida Pioneers and Their Descendants, Volume 1</p> <p>+Gathering Clusters of Goldenrod</p> <p>Lee County, Florida, Marriages, 1887 - 1924</p> <p>Marks & Brands Book, 1844 - 1885, Marion County, Florida</p> <p>Remembering Safety Harbor</p>
French	French in America, The: 1488-1974: A Chronology & Fact Book
German	Germans in America, The: 1607 - 1970
Germany	Pennsylvania German Pioneers: A Publication of the Original Lists of Arrivals Baden Emigration Book
Georgia	<p>Wuerttemberg Emigration Index, Volume 6</p> <p>Annals of Georgia, Important Early Records of the State, Volume 1</p> <p>Georgia Confederate Soldier Obituaries Henry, Newton and Rockdale Counties</p> <p>Georgia Families: A Bibliographic Listing of Books About Georgia Families</p> <p>History of Jasper County, Georgia</p> <p>History of Jones County, Georgia for One Hundred Years, Specifically, 1807 - 1907</p> <p>History of Saint George Parish Colony of Georgia, Jefferson County, State of Georgia, A</p> <p>History of Twiggs County, Georgia</p> <p>Laurens County, Georgia, Legal Records, 1807 - 1832</p> <p>Marriage Book A, 1804 - 1821, Clarke County, Georgia</p> <p>Wayfarers in Walton: A History of Walton County, Georgia, 1818 - 1967</p> <p>Wilkinson County, Georgia Gravesites with Genealogical Information</p>
Hungarians	Hungarians in America, The: 1583 - 1974: A Chronology & Fact Book
Buried Treasures	

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Illinois	Kane County Early Families, 1833 - 1885
Indiana	Massac County, Illinois, Early Marriage Records, 1878 - 1890, Volume 2
Indians	Manual for Indiana Genealogical Research
	1890 Census of Chickasaw Nation, Indian Territory
Iowa	Delaware and Shawnee Admitted to Cherokee Citizenship, The
Irish	Marshall County Atlas, 1907 (Iowa)
	Book of Irish Names, First, Family & Place Names 1870 (1989 Repr.)
Italian	Tracing Your Irish Ancestors, The Complete Guide
	Italians in America, The: 1492 - 1972
Jewish	Italians to America (Volume 3)
	Biographical Dictionary of Canadian Jewry, 1909 - 1914
Kansas	From A Ruined Garden, the Memorial Books of Polish Jewry
Kentucky	Jews in America, The: 1621 - 1970
	+Pioneers of the Bluegrass Prairie
	Atlas of Boone, Kenton and Campbell Counties, Kentucky
	Eastern Kentucky References
	History of Laurel County, A
	Kentucky Ancestry
	Kentucky's Black Heritage: The Role of the Black People in the History of Kentucky from Pioneer Days to the Present
	Kentucky Encyclopedia, The
	Report of the Adjutant General of the State of Kentucky (Civil War, Union), Volume 2
	Report of the Adjutant General of the State of Kentucky (Confederate Kentucky Volunteers), Volume 1 & 2
Korean Lineage Societies	Selected Excerpts from the Mountain Echo Newspaper, 1873 - 1887 (Kentucky)
	Koreans in America, The: 1882 - 1974
	Daughters of 1812
	History and Roster of Alafia Chapter, NSDAR, Volume 1
	National Society Colonial Daughters of the Seventeenth Century, Inc.
	Lineage Book, 1896 - 1989
Louisiana	Sons of the American Revolution Membership Directory, 1993
Maine	First Families of Louisiana, An Index
Maryland	Abstracts of Penobscot County, Maine Probate Records, 1816 - 1883
	+Allegany County Rural Cemeteries
	Doctors of St. Mary's County, 1634 - 1900 (Maryland)
	Maryland Marriages, 1801 - 1820
Massachusetts	Maryland-Delaware Atlas & Gazetteer
	History of Lynn, Essex County, Massachusetts: Including Lynnfield, Saugus, Swamp and Nahant
	History of the Thirty-Sixth Regiment Massachusetts Volunteers, 1862 - 1865
Michigan	+Two Towers, the Story of Worcester Tech, 1865 - 1965
	Atlases of Saginaw County, Michigan, 1877, 1896 & 1916
	+Early Adrian
	+History of the Albion Public Schools
Microfiche Military	Michigan Cemetery Atlas
	Death: 1970-1991 (Index)
	1890 Mississippi Civil War Vets or Widows Census
	Army Lineage Book Volume II Infantry, The
	Assorted Garrison and Militia Muster Roles Spanish and British Florida

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Military	Battle of Fort Sullivan. Events Leading to First Decisive Victory Colonial Records of Spanish Florida; Letters and Reports of Governors and Secular Persons Lucky Bag. The Annual of the Regiment of Midshipmen, U. S. Naval Academy Soldiers of the Great War, 3 Volumes
Miscellaneous	American Authors' Ancestry Facsimile Reprint Ancestral Roots of Certain American Colonists Who Came to America before 1700 British in America, 1578 - 1970 A Chronology & Fact Book Chicanos in America, 1540 - 1974, The Dictionary of Deceased American Physicians, 1804 - 1929 Estonians in America, The, 1627 - 1975: A Chronology & Fact Book +Family Connections. Some Southern Ancestors and Allied Lines +Family History. A +Geneva's Gen: The New Testament, Printed in Geneva +House of Franciscus. The (1710 - 2000 AD), Volume 2 +Index of Our Family Circle. An Index to Domesday Book (3 Volumes) Index to the Women of the Mayflower and Women of Plymouth Colony Magna Charta Barons and Their Descendants (1915) Magna Charta Barons and Their Descendants (1898) Together with the Pedigrees of the Founders of the Order of Runnemede +Old Pike: A History of the National Road, The +Osceola's Legacy +Research Guide to Loyalist Ancestors: A Directory +Supplement to the Complete Book of Emigrants in Bondage, 1614 - 1775 +Twelve on the River St. John's +U. S. One: Maine to Florida +You Too, Can Find Anybody
Mississippi	Mississippi: A Guide to the Magnolia State
Missouri	Black Households in Columbia, Missouri, 1901 - 1901, A Directory Missouri Research Guide
Montana	+Powell County - Where it all Began
Nebraska	Madison County Plat Book, 1899
New Hampshire	New Hampshire Atlas and Gazetteer
New York	+America's First Rushville Guide to Historical Resources in Orange County, New York Guide to Historical Resources in Putnam County, New York +History of the Original Town of Concord New York Genealogical and Biographical Society: Officers, Committees, By-Laws, Members, 1925 New York Genealogical and Biographical Society: Officers, Committees, By-Laws, Members, 1931
Newspapers	Chronological Tables of American Newspapers, 1690 - 1820
North Carolina	Anson County, North Carolina, Deed Abstracts, 1749 - 1766, Abstracts of Wills and Estates, 1749 - 1795 Free African Americans of North Carolina and Virginia Granville District of North Carolina, 1748 - 1763, Volume 4 Marriage and Death Notices from Raleigh, North Carolina, Newspapers, 1796 - 1826 Marriage and Death Notices in Raleigh Register and North Carolina State Gazette
Buried Treasures	- 45 -

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>	
North Carolina	Marriages of Mecklenburg County, North Carolina, 1781 - 1868 Mecklenburg County, North Carolina, Abstracts of Early Wills, 1763 - 1790 North Carolina Atlas and Gazetteer North Carolina Freedman's Savings & Trust Company Records Revolutionary War Soldiers of Western North Carolina: Burke County, Volume 1 State Census of North Carolina, 1784 - 1787, 2nd Edition	
Ohio	Auglaize County, Ohio Cemetery Inscriptions, Volume 4, Book 1 Auglaize County, Ohio Cemetery Inscriptions, Volume 4, Book 2 County by County in Ohio Genealogy	
Oregon Passenger Lists	Overland Passages: A Guide to Overland Documents in the Oregon Historical Society Search for the Passengers of the "Mary & John", Volume 12 Search for the Passengers of the "Mary & John", Volume 17 Search for the Passengers of the "Mary & John", Volume 19 Search for the Passengers of the "Mary & John", Volume 20	
Pennsylvania	1870 Census Index Pennsylvania West Alphabetized, Cross Referenced and Coded Indexes to the 1876 Atlas of York County, Pennsylvania in 2 Volumes Atlas of the City of Pittsburgh, Pennsylvania, 1911 +Bucks County Intelligencer Marriage Notices, 1835 - 1860 History of Delaware County, Pennsylvania and Its People, A Pennsylvania at Chickamauga and Chattanooga: Ceremonies at the Dedication of the Monuments Pennsylvania German Pioneers: A Publication of the Original Lists of Arrivals +Who, When, and Where	
Polish	From A Ruined Garden, the Memorial Books of Polish Jewry Poles in America, The: 1608 - 1972: A Chronology and Fact Book Polish Roots	
Reference	Directory of Professional Genealogists Genealogical Research Directory Genealogists Address Book, The Handbook of National Population Censuses New Century Cyclopedias of Names	
Religion	Not Merely Ancestors: A Guide for Teaching Genealogy in the Schools Colonial Churches and the Colonial Clergy of the Middle and Southern Colonies, The Colonial Clergy and the Colonial Churches of New England Colonial Clergy of Maryland, Delaware and Georgia Colonial Clergy of the Middle Colonies: New York, New Jersey and Pennsylvania Colonial Clergy of Virginia, North Carolina & South Carolina Revolutionary War Soldiers of Western North Carolina: Burke County, Volume 1	
Revolutionary War	Romanian Scandinavian South Carolina	Romanians in America, The: 1748 - 1974: A Chronology & Fact Book Scandinavians in America, The: 986 - 1970, A Chronology & Fact Book 150th Anniversary Souvenir Program, a Book Containing Pictures and Short Historical Sketches of the Early Days of Gaffney, South Carolina Burial Grounds, Graveyards and Cemeteries, Laurens County, South Carolina, Vol. I Camden District, South Carolina Wills and Administrations, 1781 - 1787 (1770 - 1796) Guide to the Study and Reading of South Carolina History History of Greenville County, South Carolina, Narrative and Biographical Index to the South Carolina Magazine of Ancestral Research, Volumes XI - XX Last Foray: South Carolina Planters of 1860, The: A Sociological Study

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
South Carolina	Ninety Six District, South Carolina, Journal of the Court of Ordinary, Inventory Book, Will Book, 1781 - 1786 St. David's Parish, South Carolina, Minutes of the Vestry, 1768 - 1832 Scotch-Irish and Their First Settlement on the Tyger River and Other Neighboring Precincts in South Carolina, The
Spanish	South Carolina: A Short History, 1520 - 1948
Spanish American War	Spanish in America, The, 1513 - 1974 American Military Dead of Spanish American War Philippine Insurrection, 1898-1901
Swedes	1690 Census of the Swedes on the Delaware, The, 1638 - 1693
Tennessee	+Let the Drums Roll
Texas	1890 Texas Civil War Vets or Widows Census +Births, Deaths, and Marriages, Volume 2 +Denton County History +Treasure Mountain Home, Park City Revised
Utah	Atlas and Gazetteer of Vermont
Vermont	Abstracts from the South Branch Intelligencer
Virginia	Annals of Southwest Virginia, 1769 - 1800 Free African Americans of North Carolina and Virginia +Memories of Grayson Preston and Virginia Papers of the Draper Collection of Manuscripts Virginia Genealogy, Sources and Resources Virginia Northern Neck and Grants, Vol. 3, 1775 - 1880 & Vol. 4, 1800-1862 W.P.A. Historical Records Survey Sources for Genealogists, The +Index to District of Columbia Wills, 1801 - 1920
WPA	
Washington, D.C.	

NOTE: Except for some annotated titles (+) which were acquisitions from January, February, March and April 1993, the remaining acquisitions listed above are from May, June, July, August, September and October, 1993.

CORRECTION

In the article *Passage to America* (Buried Treasures, Vol. XXV, No. 4, pp 73-74) by Rhoda White ROLLIN regarding her maternal great-grandmother, Juliette EATON, the last paragraph should read as follows:

Three years ago I finally managed to trace the WHITES to Massachusetts, to William WHITE, signed of the Mayflower Compact. With this information in my hand, I wanted to run to my father and shout, "Look, Dad! Your folks didn't come over on a boat (*of their own, they rode over*) on the same ship Grandma's did." My father died in 1938, my grandmother in 1940. Knowing my grandmother as I did, I am sure she found out the particulars as soon as she arrived in heaven and had already set my father straight.

[Editor: The words in parentheses and italics were inadvertently omitted from the original story.]

GEOGRAPHICAL INDEX

- ALABAMA** - 34
- ARIZONA**
Phoenix - 34
- BAVARIA**
Pfaltz - 33
- CANADA**
Montreal - 28
- COLORADO**
Boulder - 34
- CONNECTICUT** - 34
Stratford - 34
- FLORIDA**
Lafayette Co. - 33
Lakeland - 34
Orlando - 33, 34
Tallahassee - 33
West Palm Beach - 33
Winter Park - 33, 34
- GEORGIA**
Augusta - 33
Columbia Co. - 33
- INDIANA** - 30
Brownstown - 36
Jackson Co. - 36
Seymour - 36
- IOWA**
Waterloo - 29
- IRELAND**
Armagh Co. - 33
- KENTUCKY**
Bowling Green - 29
Louisville - 29
- MAINE**
Fryeburg - 27
- MARYLAND**
Bowie - 36
- MASSACHUSETTS**
Billerica - 27
Boston - 34
Brookfield - 27
Bunker's Hill - 28
Charlestown - 28, 33
Chelmsford - 28
Concord - 28
Dorchester - 34
Lexington - 28
Roxbury - 28
Saco Valley - 28
Warren - 27, 28
Woburn - 28
Worcester - 27
- NEW YORK**
Fort Ticonderoga - 28
Genesee Co. - 33
Lake George - 27, 28
Wyoming Co. - 33
- OHIO**
Union Co. - 33
- PENNSYLVANIA**
Venango Co. - 33
- RHODE ISLAND** - 28
- SOUTH CAROLINA** - 33, 34
Charleston - 34
Craven Co. - 34
Goose Creek Parish - 34
Wassamassaw - 34
- TENNESSEE**
Holston Valley - 34
Nashville - 29
Sullivan Co. - 34
- VERMONT**
Caldonia Co. - 28
Cambridge - 28
Hardwick - 28
LeMoile Co. - 28
- VIRGINIA** - 33
Augusta - 31
Augusta Co. - 30, 31
Avis - 31
Fisherville - 31
Gordonsville - 30, 31
Greenville - 30
Shenandoah Valley - 30
Stuart's Draft - 30
Staunton - 31
Tinkling Spring - 30, 31
Washington Co. - 34
Wilda - 30

SURNAME INDEX

- | | | |
|----------------------|------------------|-----------------|
| Acosta - 33 | Hammond - 33 | Ridlon - 28 |
| Amherst - 28 | Hatton - 30 | Robinson - 33 |
| Appleby - 32 | Haupe - 31 | |
| Bare - 30, 31 | Henritze - 34 | |
| Bartles - 34 | Hubbard - 33 | Scott - 30 |
| Blackman - 34 | Hughes - 33 | Scottow - 34 |
| Blackmon - 34 | Jenkins - 33 | Sewell - 28 |
| Blakeman - 34 | Johnson - 36 | Taylor - 29 |
| Buck - 27 | | Thomas - 28 |
| Burwell - 31 | Keyes - 27, 28 | Tobin - 33 |
| Campbell - 33 | Kidder - 28 | Todd - 31 |
| Carroll - 34 | King - 34 | |
| Cluney - 33 | Konnel - 33 | Washington - 27 |
| Clunney - 33 | | Waters - 28 |
| Cobbs - 33 | Learned - 28 | Willis - 33 |
| Connell - 27, 33, 34 | Lockington - 33 | |
| Crawford - 31 | Loyewell - 27 | |
| Cutler - 28 | | |
| Danforth - 27, 28 | McCracken - 35 | |
| Dean - 29 | McGee - 33 | |
| Dryden - 34 | McMullen - 33 | |
| Dunn - 33 | McPherson - 34 | |
| Eades - 33 | Messersmith - 31 | |
| Fee - 33 | Munday - 33 | |
| Fiske - 28 | Munden - 33 | |
| Foalds - 33 | Mundy - 33 | |
| Geiger - 33 | Murchey - 34 | |
| Gormley - 35 | | |
| | Pemberton - 34 | |

A GOOD QUERY INCLUDES THE FOLLOWING:

SURNAMES - Print legibly or type surnames in order of appearance at the beginning of a query. Within query state given name, middle name (if known) and surname as completely as possible. Example: Robert Boyd HARTFORD. If unsure of a name, use a question mark (Willim?) or (_?).

DATES - If unsure of a date, refer to an historical event; or a year, use word circa, which means 'about'. Dates: incorrect - 5/7/64; correct - 7 May 1864 or 5 July 1864

LOCATIONS - Locations should be stated as complete as possible. Example: Orlando, Orange Co., FL If unsure of a city, mention county; or a county, mention state or country.

FACTS/NEEDS - State facts and your needs. Example: additional info. needed; will exchange info.; would like to contact descendants; who were parents; etc.

SURNAMES: _____ / _____ / _____ / _____ - _____

SURNAMES: _____ / _____ / _____ / _____ - _____

SURNAMES: _____ / _____ / _____ / _____ - _____

FAMILY FINDER

List the surnames you are researching and two-letter abbreviation (U. S. Postal Service and Genealogical Helper Jan/Feb 1989) location of each to be added to the FAMILY FINDER. Once published, readers are asked to respond to the Society's address and the correspondence will be forwarded to the proper member via your membership number.

SURNAME	LOCATION

SURNAME	LOCATION

Name _____ Address _____
City _____ State _____ Zip Code _____ Membership # _____

Please submit your queries and/or surnames for the Family Finder to the Central Florida Genealogical and Historical Society, Inc., P. O. Box 177, Orlando, Florida 32802.

CENTRAL FLORIDA GENEALOGICAL SOCIETY, INC

P. O. Box 177
Orlando, Florida 32802-0177

ORGANIZED - The Central Florida Genealogical and Historical Society, Inc. was formed in 1969 and incorporated as a non-profit organization in 1981. The Society welcomes everyone with an interest in genealogy, the history of Florida and the United States as well as our ancestral nations, to further our objectives thru education and publications.

MEETINGS - Regular monthly meetings are held on the second Thursday, September thru May, 7:30 P.M. at the Marks Street Senior Center Auditorium, 99 E. Marks Street, Orlando, Florida. Exceptions to the date and place for meetings are designated by the President. All meetings are open to the public, visitors are welcome and members are encouraged to bring guests.

MEMBERSHIP

Individual member = \$20.00
Family membership = \$25.00

Membership begins the first day of the month, following acceptance and extends for one full year, and includes a subscription to the following Society publications:

Buried Treasures, a quarterly publication, featuring 24 pages of articles, book reviews, bible records, old letters, wills, etc. submitted by members

Treasure Chest News, a newsletter published eight times a year (each issue is 8-10 pages in length), includes Society news, genealogy tips, dates of workshops/conferences, etc

For further information regarding membership, please write to
CFGs, Inc., P. O. Box 177, Orlando, FL 32802-0177

All members of the Publications Committee are volunteers who support each other, where needed, in the various staff positions. The Committee meets monthly at the Orlando Public Library.

Permission is granted to quote or reprint any article or other material, either in whole or in part, provided credit is given to the Central Florida Genealogical Society, Inc., '**BURIED TREASURES**' (including author, volume and date citation).

The Central Florida Genealogical Society, Inc. disclaims responsibility for statements, whether in fact or of opinion, made by contributors.

BURIED TREASURES cover was designed (1989) by Gina Simmons **HERBERT**.