

Buried Treasures

Volume XXVIII, No. 3

July - September 1996

CENTRAL FLORIDA GENEALOGICAL
SOCIETY, INC.

TABLE OF CONTENTS

President's Message	ii
Orange County, Florida Marriages, Book 3, 1909-1915 (abstracted by Margaret D. Kellam (1921 - 1991), Etta Ramey Redd, Dorothea Rudd and Robert Shubert)	49
Commissariat Records of Glasgow Register of Testaments, 1547-1800 / Register of Burials in the Chapel Royal or Abbey of Holyroodhouse, 1706-1900. (<i>Book Review</i> by Sheryl Furbish Culver)	53
Memories and Ramblings of Edward Earl Cheek, 1990 submitted by Robert L. Dean	54
Society of Friends (Quaker) Events & Abbreviations submitted by Ervin A. Patrick	57
Brother's Keeper for Windows by Paul L. Enchelmayer	58
Family Photographs by Jerry Klein	60
Great Migration Begins: Immigrants to New England, 1620-1633 (<i>Book Review</i> by Jeanne C. Schmitzer)	62
Railroad Historical Societies	63
Member Profiles (Cathy Cline, Margaret A. Divan and Ella Adams Henderson)	64
Computer Corner by Ervin A. Patrick	65
Recent Acquisitions - Orlando Public Library	67
Family Finder	70
Surname Index	74

CENTRAL FLORIDA GENEALOGICAL SOCIETY, INC.

P. O. Box 177

Orlando, Florida 32802-0177

Summer 1996

Dear Members,

This is the second president's message written for the third quarter issue of *Buried Treasures*. The first, written in early July, was planned for release to coincide with activities taking place across the southeastern U.S. and locally. This one is written after the quarter and our perspective has changed. As July began we were delighted in the physical prowess of American athletes who were achieving lifelong goals at the Atlanta Summer Olympics. Those of us with ties to the area were happy for them that a city which had seen utter defeat 131 years before was able to come together in such harmony to host the world.

Also in July, CFGS had finally made successful contact with the President of the Federation of Genealogical Societies who looked forward to speaking at our annual fall seminar in October. Then, too, I eagerly awaited my first annual FGS conference, especially those early sessions planned to help society leaders learn the skills they need to improve their local organizations. In the earlier version of this message, I shared with you numerous comments written by President Curt Witcher in recent issues of the *FGS Forum*. President Witcher had graciously given me permission to quote him without restriction.

An erudite leader, Curt has had the benefit of observing the successes and struggles of many genealogical societies. In person, he easily encourages leaders to work to bring out the best in others. His written words are polished gems of insight. When the local genealogical community began its efforts to reestablish the genealogy department in August 1994, his written message of support was read by FGS delegate Ralyne Westenhofer to the board of trustees of the Orange County Library System. Curt Witcher manages the Historical Genealogy Department of the Allen County Public Library in Fort Wayne, IN, so he knows the issues librarians face. If you get the chance to see Curt Witcher this year, I encourage you to go. If not, then I highly recommend you read his columns.

To close this message, I'll share with you one paragraph from that first-penned message: In today's world, the work functions of an organization change rapidly and as such, need a degree of flexibility to not only fit the goals of the current society but meet the future interests of its members as well. Mr. Witcher suggests we actively redirect our society by incorporating new technologies. "We can no longer settle for that comfortable old phrase (excuse), 'because we've always done it that way.' It also means we find new ways of executing programs, projects, and publications to compensate for shrinking volunteer pools. We must develop a fresh approach to dealing with the records which document our past and the lives of our ancestors." There is much wisdom in President Curt Witcher's words.

Sherry S. Mertz, President

ORANGE COUNTY, FLORIDA MARRIAGES
Book 3, 1909 - 1915

Applicant (alphabetized)	Date	Page	Spouse
Berry, George B.	21 Oct 1914	520-3	Smith, Ethel
Berry, Henry	28 Apr 1912	292-3	Knight, Susie
Berry, John	10 Nov 1909	49-3	Barrentine, Gracy
Berry, Minnie Eunice	03 Mar 1910	85-3	Nolan, Wm. Oscar
Berry Pompy	09 Apr 1913	404-3	Green, Carrie
Bertche, Bessie	02 Oct 1912	333-3	Leiter, George H.
Berthal, Etta	24 May 1909	23-3	Sumerall, Perry
Betterson, Moses	02 Jun 1913	419-3	Guilack, Becker
Bettis, Savannah	20 Jun 1915	569-3	Simpson, Fred
Bettis, Walter Ferdinand	20 Nov 1909	53-3	Hudson, Emma Amanda
Bevell, Juanita	10 Jan 1912	259-3	Pipkin, Reuben Oswald
Bevill, Bebee	26 Oct 1909	43-3	Flowers, J. M.
Biggers, Blanche	16 Dec 1911	249-3	Oplenger, H. F.
Biggers, Maud	15 Dec 1911	248-3	Wilson, Chauncey C.
Biggers, Paul	04 Apr 1913	397-3	Thurston, Irene
Billingsley, Fannie	22 Jun 1910	116-3	Summerman, Ralph L.
Bird (Byrd), Mrs. Bessie	01 Dec 1910	155-3	Williams, Willie
Bird, Hattie	09 Jun 1909	17-3	Evens, N. J.
Bisbee, Pollie	10 Aug 1910	129-3	Roades, Joe
Bissett, Andrew	10 Jul 1913	435-3	Brawner, Edith Foster
Black, Aleatha	07 Nov 1912	347-3	Bradley, John
Black, Malciah	04 Jan 1912	258-3	Dallas, Minnie G.
Blackman, Marjorie	17 May 1911	196-3	Wallace, Glancy Ormsby
Blackshear, Allen B.	02 Mar 1911	191-3	Butler, Irene
Blackshear, Sam	24 Aug 1911	228-3	Walker, Annie
Blackshire, William	10 Mar 1913	401-3	Spencer, Ammie
Blackwilder, George W.	23 Oct 1910	153-3	Sifird, Winnifred
Blain, Jim	26 May 1910	115-3	Ross, F. L.
Blake, Bessie J.	07 Jun 1910	109-3	Clakley, Charlie C.
Blake, Josephine	27 Jan 1910	69-3	Webster, Joe

ORANGE COUNTY, FL MARRIAGES, Book 3, 1909 - 1915 - continued

Applicant (alphabetized)	Date	Page	Spouse
Blakeley, Pat	20 Dec 1913	464-3	Reckard, Mrs. Mamie
Bland, Jessie	04 Oct 1909	35-3	Cleveland, Arthur
Blanding, Charlie W.	11 Feb 1915	542-3	Morgan, Mattie
Blankner, Leonard Franklin	27 Feb 1911	176-3	Leak, E. Frances
Blaylock, Maybell	16 Aug 1911	228-3	Thornton, Joseph
Bledsoe, William Jefferson	01 Sep 1915	581-3	Miles, Lillian
Bloodworth, Harry	06 Jan 1914	468-3	Laster, Johnnie
Blough, Ida S.	02 Mar 1910	86-3	Miller, Clarence H.
Blount (Blunt), George	24 Feb 1912	272-3	Gray, Polly
Blunt, Thomas	22 Sep 1909	36-3	Williams, Mamie
Board, Lemuel Bryant	23 Jul 1912	338-3	Brown, Martha A.
Boger, Theodosia A.	25 Jun 1913	429-3	Sorrell, James P.
Bogue, Albert	14 Jul 1909	7-3	Montague, Francis St. Bernard
Boilen (Boilan), Chas	04 May 1913	411-3	Edwards, Leslie G.
Bolden, Mary	05 Jul 1913	432-3	Adams, Sam
Bolden, Minnie Bell	20 Jun 1911	171-3	Siplin, Norman (Namen)
Bolender, James S.	15 Jun 1915	566-3	Dease, Elizabeth
Boley, Alfred Jackson	04 Nov 1910	150-3	Grenville, Martha
Bona, John E.	20 Feb 1911	176-3	Hecks, Irene A.
Bonman, Rosa	02 Apr 1914	485-3	Richardson, Samuel
Bonton, Sophie H.	27 Nov 1913	460-3	McCallum, Wm Charlie
Borgard, Walter Stillman	21 Jun 1914	501-3	Story, Anna Dorcas
Bosse, Lilly	07 May 1912	298-3	Westfall, Minter Jackson
Boston, Alvah, L.	17 Mar 1912	277-3	Daffeon, Lilly E.
Boston, Hershel	24 Oct 1911	225-3	O'Berry, Birdie
Boston, Katie	05 Jan 1912	306-3	Douglass, Albert
Boston, Maxie E.	09 Feb 1912	267-3	Arnold, Hattie Louise
Boston, Randall A.	21 Dec 1910	161-3	O'Berry, Little May
Bothamley, Edith Anna	09 Sep 1911	224-3	Dean, Gideon
Bothamly, Ida Blanche	07 Oct 1912	336-3	Gore, William E.

ORANGE COUNTY, FL MARRIAGES, Book 3, 1909 - 1915 - continued

Applicant (alphabetized)	Date	Page	Spouse
Bouler, Frank	28 Feb 1910	83-3	O'Neil, Bertha
Bouler, Isaac	10 Feb 1913	380-3	Williams, Mary
Bowen, Nathaniel H.	04 Apr 1915	554-3	Middlekauff, Mrs. Mary E.
Bowie, Georgina	03 Nov 1914	522-3	Curionton, Julious
Bowler, Will	16 Jul 1911	214-3	Walker, Carrie
Bowls, Arthur	18 Sep 1910	141-3	Jackson, Cleo
Bowman, Edward Clement	02 Jun 1913	421-3	Lord, Lillie Margaret
Bowman, Grace Trueman	13 Mar 1913	391-3	Holdorf, Christy Julius
Boyd, Anna	26 Sep 1910	142-3	Hooks, Henry
Boyd, Ellen	26 Apr 1909	22-3	Andrews, Sam
Boyd, James	08 Dec 1913	461-3	Jones, Hattie
Boyd, James T.	06 Dec 1910	164-3	Brown, Alice B.
Boyd, Mary Croft	07 Oct 1914	516-3	Sadler, Ralph Tilden
Boynton, Leon Lewis	07 Sep 1915	582-3	Harvey, Clara Elizabeth
Bracy, Joe	21 Apr 1909	11-3	Robinson, Francis
Bradley, John	07 Nov 1912	347-3	Black, Aleatha
Bradley, Mary Ella	29 Sep 1914	515-3	Keyes, Elmer Scanland
Bradshaw, Mary Louise	06 Feb 1912	266-3	Harstmann, Walter
Brady, Addie	30 Jun 1909	10-3	Bartree, James A.
Brady, Walter	03 Aug 1911	216-3	Brodwater, Olivia
Brandt, Josephine E.	31 Mar 1915	553-3	Hammond, Leslie F.
Brandy, A. P.	06 Mar 1913	391-3	Griffin, Edwina
Brannon, Charles Albert	15 Aug 1914	507-3	Lienhart, Bertha Helena
Brannon, Johnnie Teresa	21 Sep 1913	450-3	Veronee, William Alexander
Branson, H.	15 Dec 1909	60-3	Johnson, Annie
Bratton, Jennett	22 Apr 1911	198-3	Johnson, Walter
Brawner, Edith Foster	10 Jul 1913	435-3	Bissett, Andrew
Brawner, Eva M.	28 Mar 1912	281-3	Padgett, Carl M.
Bray, Alva Cohen	31 Aug 1910	135-3	Ewing, Ida Edythe
Bray, John Herbert	120 Jan 1911	166-3	Burch, Mrs. Lizzie Isadore

ORANGE COUNTY, FL MARRIAGES, Book 3, 1909 - 1915 - continued

Applicant (alphabetized)	Date	Page	Spouse
Bray, Luther Lee	31 Oct 1909	45-3	Reams, Katherine Harrolton
Bray, Mattie Augusta	01 Jun 1911	200-3	McMillan, Malcolm Yullie
Brazwell, Estella	22 Oct 1911	235-3	Fitzgerald, W. M.
Breloand, Charlie	23 May 1912	302-3	Foster, Emma
Brennan, Ruth	15 May 1915	563-3	McIntosh, Charles
Brenner, Agustus, Adolph	14 May 1913	413-3	Hartman, Erna Dorthertea Helen
Brewer, Fannie	12 Feb 1913	383-3	Geiger, Albert
Brewer, Mrs. Minnie	13 Mar 1915	548-3	Jones, Arnold C.
Brewington, Ernest H.	11 Feb 1914	475-3	Cecil, Mabel
Bridges, Sarah	17 Jul 1910	122-3	James, Frank
Briggs, J. Franklin	24 May 1914	495-3	Foster, Anna M.
Brigham, Mrs. Lavinia	08 Aug 1910	130-3	Jones, Sam
Brincen, Lonie Byrd	02 Dec 1911	242-3	Collins, Asborn Willie
Brinson, Jessie	04 Sep 1909	34-3	Anderson, R. D.
Brinson, Wilbur	11 Dec 1909	58-3	Allen, Sarah
Brinton, Marie	06 Jul 1912	314-3	Dentler, Luther
Bristo, James	14 Dec 1911	247-3	Holmes, Annie
Britt, J. D.	20 Nov 1912	349-3	Gardner, Mattie
Britt, Norman	05 Dec 1909	56-3	Asgill, Ada Line
Broadway, Della	20 FEB 1913	387-3	Mainor, John H.
Brockington, Mose	10 May 1909	21-3	Watson, Ida
Brockman, Nora Gensike	06 Feb 1912	265-3	Brown, William Henry
Brocksmith, James D.	20 May 1910	92-3	Gray, Carrie
Brodrick, Burman	11 Dec 1911	246-3	Grimes, Lottie
Brodrick, May	18 Jan 1913	374-3	Howell, Willis L.
Brodwater, Olivia	03 Aug 1911	216-3	Brady, Walter
Brodwater, Thomas Bond	28 Sep 1911	226-3	Faxon, Marion L.

(as transcribed by members Robert Shubert, Margaret Davidson Kellam,
Etta Ramey Redd and Dorothea Rudd)
to be continued

BOOK REVIEW

**THE COMMISSARIOT RECORD OF GLASGOW
REGISTER OF TESTAMENTS, 1547 - 1800
REGISTER OF BURIALS IN THE CHAPEL ROYAL
OR ABBEY OF HOLYROODHOUSE, 1706 - 1900**

This book includes the March 1900 - March 1901 published research of the Scottish Record Society. Their publications that year listed the testaments (wills) registered in and around Glasgow, Scotland from 1547 - 1800. The areas recorded include most, if not all, of the counties of Ayr, Dunbarton, Renfrew, and Lanarkshire.

The preface of this book also includes a list of the records and warrants of the Commissariat that can be found in the Lord Clerk Register's Department.

This record of over 25,000 wills are arranged alphabetically, and includes not only the date the will was made, but also the occupation and residence of the testator if known. Names of spouses are cross-referenced.

I feel this would be an excellent starting point for people researching Scottish ancestors.

Only 31 pages of this book list the Holyroodhouse Burial Register. These records are also arranged alphabetically. Even more important, exact location of the burial site is given. The Holyroodhouse Chapel has been a burial site for Scottish nobility for many decades. Early records go back to the early 1500's, although this listing only includes the years from 1706 to 1900.

(Reviewed by Sheryl FURBISH CULVER)

FLORIDA has over 1,700 rivers, more than 7,700 lakes and over 4,500 islands that are 10 acres or larger. Lake Okeechobee is the second largest fresh water lake wholly within the U. S. with over 730 square miles of surface. Everglades National Park was authorized in 1934 and opened in 1947. The area of the park is 1,400,533 acres; about half is land, half is water.

Memories and Ramblings of Edward Earl Cheek, 1990

(continued from Buried Treasures, April - June, 1996)

At Papa **CHEEK**'s there was a huge (24" diameter) black walnut tree at the pig pen. The nuts were gathered and put in the ruts in the road. Cars automatically husked them.

One time Papa **CHEEK** came into Atlanta in a horse-drawn buggy and I went with him back to Dunwoody --- all 16 miles --- and it must have taken 4-plus hours but I sorta enjoyed the trip, mostly I liked to hear Papa **CHEEK** talk.

Ma **CHEEK** had Alan **HARDMAN**'s sword which he used in the War of 1812. He was my Grandmother's Grandfather. I, as a kid, used to play with it and it meant so much to me. On my 12th birthday she gave it to me saying that of all her grandchildren, I would appreciate it the most. Aunt Lizzy cried and hugged me because she had been promised it previously but Ma **CHEEK** knew she had no children to inherit it. It's interesting to note that a blacksmith had forged three handsaw blades together and those joints are still visible. The original cedar handle is still on it but it was beginning to split so I wrapped the ends of the handle with "tire" tape. (That was never been replaced.) I also varnished the blade to prevent it from rusting more --- but have not tried to remove the rust because that shows that it's an antique. I intended to follow the 12th birthday tradition but did not have a descendant who showed much interest in it. Alan **HARDMAN** stayed in the Militia after the war and became a Major. Ma **CHEEK** said that her Mother told her that he was so handsome in his uniform on his horse. Alan **HARDMAN** and his wife Cinthia (**JOHNSON**) fathers both fought in the Revolutionary War. The **HARDMAN** Bible has quite a story. It was in the 1920's when one day the Gov. (of Georgia) and Mrs. **HARDMAN** came to call but he did not go in. Ma **CHEEK** showed her to the parlor, Mrs. **HARDMAN** and the Bible were gone! Their descendants used that Bible for proof of there descent for their DAR acceptance.

Papa **CHEEK** had a tremendous memory, particularly in Genealogy. If some stranger could give names of their father, mother, or grandparents, he could tell them their ancestry to -----? Aunt Columbia (his sister) wrote down two notebooks full of ours but one was burned in a barn fire in Dunwoody and the other was lost in Oklahoma where Aunt Columbia went to live with her brother Robert. She died there also.

Memories and Ramblings of Edward Earl Cheek, 1990 - continued

Uncle Bill and Aunt Allie (I wrote about them before) had a place on Roswell Road near Buckhead. Property there now sells for a million dollars an acre. I hope that some descendants profited when they sold that land. Uncle Bill had a water powered grist mill. It was an "overshot wheel", fed by a raised wooden trough on timbers from the dam where Hiram drowned. He had to walk from the mill to the dam to open the gate. As a child I thought the mill and wheel and the little valley up to the dam was just about the most beautiful place in the world! Dad and I often fished there.

Dr. **BROOKS** was Aunt Lizzie's first husband. I adored him as a child. He and Dad would go hunting with "old Joe", a German pointer, I think. Of course, I went too, but without a gun as I was only 4 or 5 years old. I had some problems keeping up but I had a lot of help. Ditches and creeks were easy. I got tossed over by one of them and caught by the other one. What patience they must have had!

One day "old Joe" barked at a fallen tree which was hollow. (Pointers shouldn't bark when hunting). Uncle Doc pulled out a possum by the tail and put it in his hunting coat pocket. He put it in a pen at home to fatten it up and be clean — and had it for dinner about a month later. He would eat anything! He would even eat perch, bones and all — but he was still my favorite Uncle. We went picnicking one day — Uncle Doc, Aunt Lizzie, and my family. I was about 3 years old then and I picked some flowers which were left behind. I cried and cried about my pretty flowers which everyone kept telling me they were only weeds. Uncle Doc took me out in the field between the house and the school house and we picked more "weeds" but I cried some more because they weren't the same kind, despite everyone saying so. I still say they weren't!

Aunt Lizzie had many miscarriages and never was able to have children. Now Medical Science has improved in that field a lot. She and Uncle Doc both loved children, and I believe that they divorced because of it. Now that I look back, he would have seen to it that I would become an M.D. instead of an Engineer. One day Uncle Doc, Dad and I went fishing on the Chattahoochee. The boat was on the other side of the river so Uncle Doc (who could swim) went in after it. Dad and I rambled around and he found a hole in a tree which he said was a chipmunk's nest. He should have known better! I was up on his shoulder and poked that hole with a small stick. Out flew some hornets and one "popped" me in the center of the fore-

Memories and Ramblings of Edward Earl Cheek, 1990 - continued

head. Dad and I fell over backwards in the brush. That sting lump was as large as an egg. Dad chewed up some tobacco and put it on the sting and it helped some.

Once we on a fishing campout on the Chattahoochee River (I was about 4 years old then) and Aunt Lizzie was with us but not Uncle Doc (except sometimes). Dad had a tremendous canvas tent which we all slept in. It also had a "fly" to eat under. Our beds were (wheat?) straw fenced by 2x8's in a rectangle. I remember that I swam in the river (Dad said I did) ate good berries which Dad called "huckleberries", but Dad called all berries which could be eaten, "huckleberries". They could have been blueberries or gooseberries. I was also impressed by the bullbats at dusk. Once we came back to camp and watched while some big hound dog gulped down a whole slab of bacon which was as big as my forearm is now. I often wondered if he lived to survive his meal. The amazing thing is that he gulped it down before he ran! Dad was made-as-hops.

Before I was born (1915), Cautez had Joe, then a young puppy, in her arms. She was told to put it down so she dropped it and it broke one hind leg. Uncle Doc put a splint and cast on it so Joe grew up to be a beautiful pointer. As part of Aunt Lizzie's divorce from Uncle Doc, she got Joe. One evening in Dunwoodie a stray slobbering dog came toward the porch. Joe fought and drove off the dog. Later the dog was killed and found to be rabid so Old Joe had to be put away. He was 16 years old any my friend.

Pets --- I once had a chipmunk, a red shouldered hawk, a white rabbit, plus a few cats and dogs. The first dog was a fox terrier that Papa **CHEEK** gave me. When he had it, he kept it in a pen with a little pig which the pup dragged around by the ears --- and squealing real hard and loud. One day he got away and was gone for three days but he came back with a rope around it's neck which had been chewed through. He died from a snake bite up in the North Georgia Mountains.

Dunwoody had a train that went from Atlanta to Dahlonega. It stopped about 1921 or 2. Dad used to take we kids to the R.R. cut where he would place pennies and straight pins on the track. The results were real flat pennies and a pair of miniature scissors. In that cut, there were some of the best and sweetest wild plums that you could ever eat. After the trains stopped, the weeds grew real thick and high. (to be continued)

submitted by Robert L. Dean

SOCIETY OF FRIENDS (QUAKER) EVENTS & ABBREVIATIONS

So there are Friends (sometimes known as Quakers) in your ancestry. In your research and notes are all of these abbreviations which would help you understand your ancestor better if you just knew what they mean. Below is a chart which you might want to clip out and keep handy.

submitted by Ervin A. Patrick

acc	accept accepted acceptable
ack mo	acknowledged marriage out
ae	age
amd	announced marriage intentions 1 st time
b	born
bur	buried
BWMM	Black Water Monthly Meeting
BWPM	Black Water Particular Meeting
c	circa
cert	certificate
ch	child children
clear	clearness with respect to marriage
com	complained complained of
comm	committee
con	condemned
d	died
dec	deceased
dis	disowned disowned for
dmi	declared marriage intentions 1 st time
dmist	declared marriage intentions 2 nd time
dl	daughter daughters
did	dated
end	endorsed
exms	excused from military service
fam	family
form	former formerly
frds	Friends
gc	granted certificate
gcl	granted certificate to
gc efms	granted certif. excusing from milit. serv.
gl	granted letter
h	husband
jas	joined another society
jG	joined Gurneyites
jH	joined Hicksites
jW	joined Wilburites
ltm	at liberty to marry / liberated to marry
m	marry married marriage marrying
ma	marriage authorized
mbr	member
mbrp	membership

mcd	married contrary to discipline
MH	meeting house
MM	monthly meeting
mos	married out of society
mou	married out of unity
mtg	meeting
ND MM	Northern District Monthly Meeting
ni	not identified
nm	non member
PM	particular / preparative meeting
prc	produced certificate
prcf	produced certificate from
prlf	produced letter from
QM	quaterly meeting
rec	received / recommended
rectg	received by request
relg	released by request
rem	remove removed
rem cert	removal certificate
rmi	reported married to
roc	received on certificate
rcf	received on certificate from
rol	received on letter
rolf	received on letter from
rpd	reported
rq	request requests requested
rqc	requested certificate
rqt	requested certificate to
rqtur	requested to come under care of mtg
rqlt	requested letter to
rst	reinstate reinstated
rtco	referred to care of
s	son sons
SCV	Southampton County Virginia
SDMM	Southern District Monthly Meeting
uc	under care (of meeting)
unm	unmarried
w	wife
wd	widow
WDM	Western District Monthly Meeting
YM	Yearly Meeting

Brother's Keeper for Windows

Computer software review by Paul L. Enchelmayer

The heart of genealogical research concerns the gathering, storing, interpretation and displaying of family facts, primarily, names, dates and places. Traditionally, we do this by using forms, charts, index cards and other fact finding documentation methods. Many researchers use these techniques with very effective results. But the computer's ability to manage data makes it a natural for facilitating this kind of information collection.

John Steed introduced the original Brother's Keeper for DOS over a decade ago. I found it when it was version 4. Since then, the DOS version has gone through many refinements and editions to version 5.2. Finally, last month the long awaited Brother's Keeper for Windows was released, and was well worth the wait.

Brother's Keeper for DOS has been a genealogy management program with a strong following and its own discussion areas in Compuserve, AOL and Prodigy. The reasons for its success include its simple to maneuver menu systems, variety of report and chart outputs, and flexibility when importing and exporting to other programs using the GEDCOM protocol.

The new Brother's Keeper for Windows is probably the easiest program I've ever installed. The entire program comes condensed onto a single disk at 1.4 megabytes. Place the diskette in the A: or B: drive, invoke "bksetup.exe," and the disk does the rest, expanding to nearly 2.5 megabytes of disk space. This isn't very large, considering its versatility and power to generate reports.

When installation is complete, the program asks you to create your first set of data files. Here is where you can import files made with other software (via GEDCOM) or start from scratch. It's very easy to move around in the Windows page layout. Data entry here is a matter of fill-in-the-blanks. The Family Group Sheets screens can be customized with extra fields for whatever extra information you may want to include. For example, I added a field for Social Security Number. The entry and report screens are very easy to use, but Steed has provided ample on-line help screens to walk you through various tasks, if needed. You can even add special letter characters, like the German umlaut or Spanish tilde, by invoking a special drop down screen (Alt-F2) and selecting the characters you want.

Soon you'll have enough names and relatives to try the charts and reports. Steed has provided a multitude of report variations in addition to the conventional

Brother's Keeper for Windows - continued

Ancestor and Descendant reports. Since you are working in Windows, you can display and print using any of the TrueType fonts you might have installed. This is a tremendous advantage over the older DOS versions where you almost always had to export a file to a word processor to modify the fonts and look of the report. (You still have that option if you want.)

One report that I found helpful was the Quality Check. This process scanned my entire database and quickly told me of apparent discrepancies. In the over 2,000 names in my file it found some incorrect marriage links, a child born to a 90 year old woman(!) and a few other errors I made when originally entering my data.

The program can make lists of birthdays and anniversaries, even exported in Calendar Creator format. All locations can be listed and displayed to find misspellings or other errors. I found that "IO" was not the state abbreviation for Iowa (it's "IA"). Other customized lists can be made on any data sort imaginable. For instance, I can ask it to print a list of all my ancestors with the name Paul, and who were also, say, born in Germany. Or, I could find everybody in my entire database married in Illinois. Almost any combination is possible.

Multiple page wall charts are indexed by tiny numbers printed in the corner for easy assembly. The program will even print a book, customized as you choose, complete with an index. It can also print Group Sheets with graphics and scanned photos. Timeline charts, database splits and merges, capacity of one million names and source tracking are a few more features I wouldn't have expected to find in a shareware program.

Since it is shareware, the price is right. Try before you buy. Steed asks a \$49 registration fee if you decide to continue to use it. In return, he'll send you the printed documentation, tech support and upgrade information. Unlike some shareware, this program won't self destruct at the end of a month or so, but you will continue to see the opening "nag screen" asking you to register.

If you have been using other genealogy software programs or want to start, consider trying Brother's Keeper for Windows. The program is available for on-line download directly from John Steed's bulletin board at (616) 364-1127, or his world wide web page: <http://web.wingsbbs.com/brotherskeeper>. By now, Compuserve, AOL and Prodigy should have copies available also.

FAMILY PHOTOGRAPHS

by Jerry Klein

Think of your favorite family photograph. Be it a snapshot of your childhood, a formal studio pose of a remote ancestor, a candid shot of an army buddy who saved your life, the grandchild you only see every two years or any other milestone in your family history, try and put a price on it.

Family photographs are the only truly irreplaceable items most people own. Along with letters, newspaper clippings, official documents and the drawings children bring home from school, photographs are the proof of our lives. The collected memorabilia say who we are and how we became who we are. Just as those treasured pictures of our ancestors are their message to us, our collections will represent us to future generations. And it is not just an ego issue. Children learn standards by hearing about their ancestors. Think of the ills in our society today because of kids who don't have standards. Preserving and passing on your family story won't save the world, but it might help a little corner of it. Sure, we all intend to "get to" our family pictures "someday". But there are some real reasons to make that day NOW.

Photographs are ephemeral, but with proper care modern color prints should last 25 years with little or no fading, and some kinds of black and white prints should last 100 to 400 years. Those priceless, irreplaceable photos in our collections are turning brown or yellow because we are not taking care of them. So many old pictures have turned brown, that we think they are supposed to be that color -- sepia toned. But only some professional shot portraits are sepia toned. Old snapshots turning brown are just rotting.

The biggest culprit in the destruction of paper records and photographs is relative humidity (RH). Keeping them in an air conditioned space helps, but relative humidity can be high in an air conditioned home. Valuable collections should be kept in a room with a dehumidifier. Ideal temperatures are between 60 and 68 degrees, with RH of 30-50%. Those are expensive conditions to maintain, so think "cool and dry" and do the best you can.

The next most serious threat to pictures is from certain kinds of photo albums with "magnetic" pages and "PVC" plastic covers. The magnet is really a slow drying adhesive that will either weaken over the years and let the pictures fall out, or dry to the back making it difficult to remove them without damage to the picture. The PVC

FAMILY PHOTOGRAPHS - continued

PVC cover sheets give off small amounts of hydrochloric acid, which destroys the dyes in color prints. The blue dye is the first to go, so the pictures quickly turn yellow. Black and white photos get brittle, and a brown stain forms, and the highlight, or white areas of the pictures lose detail. Damage can be measured in as little as a year in these albums. If you have used them, take your pictures out tonight.

Recently chain stores have begun carrying magnetic albums claiming they are "photo safe, no PVC". That is an improvement, but no adhesive is completely safe for archival storage, and the remaining issue is the "acid" in the album pages.

Acid is added to wood to make paper. A chemical called Lignin is part of the wood itself. Unless these two chemicals are removed from the paper, it will turn brown over the years, and will damage photos in albums and cardboard shoeboxes and the envelopes most pictures come in from the lab.

Then there are the albums with plastic sleeves for holding the photographs. Many of these cheap ones use PVC or other plastics with ingredients that can fade pictures and stick to their surfaces. The only safe plastics are polyester (such as Mylar-D), polypropylene and polyethylene, along with a few others designed for archive use.

Look for these chemicals on the packages of sleeves you buy. For albums and photo storage boxes, make sure the paper is "acid and Lignin free", and in albums that they use only a safe plastics and not any kind of adhesive on the pages. Once again, Grandma was right, corners, of acid free paper, are the best for holding pictures in an album.

Naturally, the truly photo safe items are more expensive than the "cheap imitations", but what is the value of even one of your family pictures? The damage done by improper storage of pictures is usually irreversable, and when the pictures, the subjects and the information about them is gone, it is gone for good. The only way to prevent that loss is to protect the pictures, jot down the family stories and make sure copies are spread among family members. The time to start it is now.

(Jerry Klein is a preservation consultant and owner of "For Your Memories" in Mount Dora. You may contact him at 352-383-2800)

BOOK REVIEW

THE GREAT MIGRATION BEGINS: IMMIGRANTS TO NEW ENGLAND, 1620-1633

by Robert Charles Anderson

New England Historic and Genealogical Society, Boston, 1995

3 volumes

This source is the result of the first phase of the Great Migration Study Project. A tremendous endeavor, the Project plans to collect and reference past research on early immigrants to New England.

These three volumes, the first publication of the Project, attempt to identify all English immigrants who settled in New England from 1620 through 1633. To do this, all available records in and about New England were examined. All persons who appeared to be living in New England within the designated time frame were extracted. The resulting source compiles biographical information on over 900 New England immigrants who arrived between 1620 and 1633.

The sources from which this source is compiled are impressive. Primary sources include published and unpublished vital, church, and Colonial government records. Published and secondary sources include reliable old "standards" for the New England researcher: Hotten's *Original Lists of Persons of Quality* Arnold's *Vital Records of Rhode Island*, Savage's *Genealogical Dictionary of the First Settlers of New England* - just to name a few. More recent publications include sources such as Threfall's *Twenty-six Great Migration Colonists to New England Their Origins*. (1993). Also references are foundational New England genealogies.

The volumes are arranged alphabetically by surname, thereunder by given name. For each person identified the following information is included if known (many sketches are only partial):

- * Origin of last known residence in England
- * Year of migration
- * Years and places of relocation
- * Occupation

The Great Migration Begins: (Book Review) - continued

- * Church membership
- * Education
- * Offices held
- * Property ownership
- * Birth, marriage, death
- * Children
- * Comments

(Each item cites the source from which it was extracted.)

For some persons, such as John **DOANE**, there are several pages of vital information from numerous sources. For others, such as Joan **ALLEN**, there is a single source of extremely limited information. Although this publication is limited to a 13 year time span, it is a phenomenal reference. It has combined hundreds of reliable primary and secondary sources into 3 volumes. It is certainly a most valuable New England reference tool.

You may locate this tool at the Orlando Public Library Genealogy Collection, RG 974 And.

(Reviewed by Jeanne **CANNELLA SCHMITZER**)

RAILROAD HISTORICAL SOCIETIES

New Haven

- * Annual Dues: \$20/\$30 sust.
- * Treas./NHRHTA, Inc.
- PO Box 122
- Wallingford, CT 06492

Norfolk & Western

- * Annual Dues: \$14/\$16 overseas
- * Norfolk & Western Hist. Soc.
- 638 Jefferson St.
- Ashland, OH 44805

New York Central

- * Annual Dues: \$15, \$20 foreign, \$25 contrib., \$50 sust.
- * New York Central Syst. Hist. Soc.
- P.O. Box 745
- Mentor, OH 44061-0745

Northern Pacific Railway

- * Annual Dues: \$12/\$25 sust.
- * Duane D. Dunn
- #10 32nd Ave. NE
- Fargo, ND 58102

Nickel Plate Road

- * Annual Dues: \$15
- * NKPHTS
- PO Box 54027
- Cincinnati, OH 45254-0027

Northwestern Pacific

- * Annual Dues: \$12.50
- * Northwestern Pacific RR Hist. Soc.
- PO Box 721
- Larkspur, CA 94939

MEMBER PROFILES

#1004 - Ella Adams Henderson (joined CFGS in 1995) is a native North Carolinian, married William Henderson in 1954, and moved to Orlando, Florida. She and her husband grew orchids as a hobby for the next 30 years. Ella also studied orchid judging, eventually becoming an American Orchid Society judge. In 1988 Ella returned to NC to help care for her mother who had Alzheimer's disease. There Ella first succumbed to the lure of ancestor research. She kept the roads of Harnett, Wake, Johnston and Chatham counties "hot" with her hunts in courthouses, libraries, cemeteries, and the NC State Genealogy Department. Back in Florida, she walks "three-toed" among Grace Covenant Presbyterian Church activities, orchid judging and continuing genealogy research. The disappointingly slow work on her primary paternal line, Adams, is balanced by a link with published records 4 generations back with the Stuarts, also on the paternal side.

Surnames being researched by Ella are Adams, Page, Betts, Stuart, Stephenson, Norris, Cutts, Utley, Campbell (Scotland), Champion, Beasley, Upchurch, Mann, Holt and Byrd.

#1025 - Cathy Cline (joined CFGS in 1995) was born in Chattanooga, Tennessee and grew up on Lookout Mountain. She moved to Vero Beach, Florida in 1972. After graduating from Stetson University, she moved to Orlando where she works as a legal assistant. She first became interested in genealogy in high school when a history teacher, in an attempt to make the subject matter more relevant to the students, asked the class to find out where in Europe their families had originated and about what time they emigrated to America. After learning that Orlando had one of the finest genealogical collections in the southeast, she decided to take Ann Osisek's class to learn how to do the research the right way then took Marcella Bush's class about publishing the family history.

Surnames being researched by Cathy are Cline, Anderson, Matson, Haley, Banks, Christensen and Talbott. [1996]

#1026 - Margaret A. Divan (joined CFGS in 1995) is a native of Long Island, New York and graduated from Dowling College, Oakdale, L.I., New York. Marge is a Certified Professional Secretary and belongs to Professional Secretaries International, Orlando Chapter. She was an Administrative Assistant to the Treasurer of Dowling College and is now retired enjoying golf. She is also a member of the Genealogical Society of Southwestern Pennsylvania. Using "Family Origins" software, she plans to publish a book for the Divan and Reimels Trees.

Surnames being researched by Marge are Reimels, Erb, Febinger, Suhr, Schacht, Scherger, Dull, Zipf, Diven, Divan, Ault, Kohrt, Kissenberth, Goebel, Iler, Griesheimer, Bluhm, and Carney. [1996]

COMPUTER CORNER

by Ervin A. Patrick

Genealogy Programs

A new Genealogy Package "Family Gathering" (FG) came out in May and totally replaces Commsoft's "Visual Roots" (VR). Commsoft will continue to support VR for current users, but all enhancements and future versions will be built around their new standard FG. FG at a street price of \$49.95+ hits the ground running since it was built using VR as the foundation. This is not to say FG is finally the perfect package. There is much room for growth. For those of you who are going to upgrade from VR, I encourage you to do so at \$19.95+, but do not throw away your VR manual. It is much better written and indexed than the FG manual. As an illustration, you can record Research Notes on individuals and events in both packages. This is, in fact, one of the strong attractions of these packages, but to be useful, you must print them out... say on a family group sheet. Both packages will do this, but the index for VR leads you right to the reference while the index for FG ignores this vital function. Oh, it is still in the FG manual, but it is not indexed and **VERY** hard to find.

In general, FG retains all of the strong points of VR and adds a few of its own. As in VR, however, the programmers still, unfortunately, have one leg in Windows and one in DOS. Although they have written this program for Windows 3.1 (the promised Win95 version did not materialize), they still do not understand that the mouse is here to stay. This is evidenced by their reliance on F3 and F4 keys to perform such tasks as move up a list or down a list in lieu of a scroll bar and Alt. F4 to close the program and return to Windows in lieu of the 'X' close button in the upper right of the screen.

As in VR, FG has full multimedia capability. You can, in fact, scan directly into the program with a twain compatible scanner. It remains strong in its capability to record lots of text, if desired, on individuals and/or events, to specify text or references that will go into footnotes, and to record 'research notes' on individuals and/or events that can later be printed out on a Family Group Sheet for research trips. Besides all of the usual genealogical reports, FG remains strong in the Family Journal or book formatting by making the printing conventions of NGS and NEHGS available in Descendant, Family or Reverse Register order. Descendant listings can have numbering systems as defined by generation, Henry, Modified Henry, or D'Aboville conventions. In addition, all reports can be exported in Rich Text Format (RTF).

FG has a redesigned "Individual Record" window which now shows Children and Siblings of the individual as well as retaining Parents and the "List of Events" window. A scroll bar on the right of the Event window would be preferable to the four up and down buttons currently there. The Event 'Order' button has disappeared and is missed, but the F9 save key will also order the events, although you will not find that covered anywhere in the manual. A spell checker is a welcome addition. The program will now create a Web page for you and upload it to the Internet for

COMPUTER CORNER - continued

others to use in their research. Likewise, you now have a button putting you on-line to the Internet and other web pages for your research. Additionally, you are only a button away from on-line contact to "Lineages" who for a fee will help you in your research.

The colors and wallpaper are distracting, but can easily be changed. The lack of long file names and the lack of ability to nest the program directory in an overall Genealogy directory are steps backward which will surely change if a 32 bit program is delivered as promised. Other changes which would help simplify the process are

1. Ability to combine sources resetting all pointers to the desired source and erasing the undesired source.
2. The ability to delete unwanted events entirely instead of just hiding them.
3. Reserve two or three flags which can be turned on or off globally to indicate a group resulting from a search or combination of searches.
4. A button to open the Place window directly for editing or combining places.
5. Provide ability to use the event detail field for created event types e.g. 'what war' for a military event or 'where from' for a migrate (within America) event, and detailed document template forms for each census year as well as other appropriate events which can be filled out and attached as an appendix to a Family Journal.

OK, that's it! "Roots3", "Roots4", "Visual Roots", and "Sesame" have been removed from my computer. "Family Gathering" is now my main line program at least until the windows version of Roots4 is available and then we'll see. If Roots4 meets the grade, it should be an easy transition. Currently, however the "Family Gathering" good points outweigh the bad and it is the best for me against any other I have reviewed. I shall retain Family Origins in a reduced role so as to facilitate exchange of information with relatives on that program. I also will retain Family Tree Maker in order to facilitate use of their Family Archives. But at least for the immediate future, "Family Gathering" is it.

'til next quarter, Erv

Did You Know ??

The town of Goldenrod was not named after the weed,
but the Golden Rod Corp. A land company in the early 1920's.

In July 1914, Herman Calder died and was only then discovered to be a woman
living as a man -- making her the first woman to vote in Orange County.

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Afro-American	African American Genealogical Sourcebook Black Soldiers-Black Sailors-Black Ink: Research Guide on African-Americans in U. S. Military History, 1526-1900
Alabama	Cemetery Records of Greene County, Alabama and Related Areas Fayette County Alabama Marriage & Probate Records
Arkansas	Clay County Cemeteries Obituaries of Benton County, Arkansas, Vols. 1 & 2, 1884-1904 Obituaries of Benton County, Arkansas, Vol. 3 & 4
Civil War	Compendium of the Confederate Army: Mississippi Recollections and Reminiscences, 1861-1865 through World War I, Vol. 4 Recollections and Reminiscences, 1861-1865 through World War I, Vol. 5
Connecticut	Centennial Address with Historical Sketches of Cromwell Connecticut Digest of the Early Connecticut Probate Records Genealogical and Family History of the State of Connecticut Some Connecticut Nutmeggers Who Migrated
Family Histories	WILLIAMS Family
Genealogical Research	BCG Roster of Genealogists Certified: 1995 Family History Center Research Handbook Hispanic American Genealogical Sourcebook
Georgia	Brooks County Georgia Newspaper Clippings, Vol. I, 1866-1889 Cemeteries of Picken County Georgia
Italy	Italian Genealogical Records
Kentucky	Allen County Kentucky: Cemetery and Graveyards Revisited, Vol. III Early Marriages in Bath County, Kentucky: Bonds, 1811-1850 and Returns, 1811-1852 Union County, Kentucky Genealogy, Vols. 1-6
Louisiana	South Louisiana Records
Buried Treasures	- 67 - Central Florida Genealogical Society, Inc.

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Maine	Early Families of Newfield Maine Saco Valley Settlements & Families
Maryland	Calvert Co., Maryland Family Records, 1670-1927 Carroll Cemeteries Maryland German Church Records Maryland Naturalization (Baltimore), 1784-1851 Settlers of Maryland, 1679-1700
Massachusetts	Dennis, Massachusetts Vital Records, 1793-1900 Search for Missing Friends: Irish Immigrant Advertisement Placed in the Boston Pilot, Vol. 4
Military	Black Soldiers-Black Sailors-Black Ink: Research Guide on African-Americans in U. S. Military History, 1526-1900 Compendium of the Confederate Army: Mississippi Index to Revolutionary War Service Records Recollections and Reminiscences, 1861-1865 through World War I, Vol. 4 Recollections and Reminiscences, 1861-1865 through World War I, Vol. 5
Mississippi	Carroll County Mississippi Cemetery Records Carroll County Mississippi Pioneers with Abstracts of ... Cemeteries of Panola County Mississippi Cemetery Records of Jones County Mississippi Choctaw County Mississippi Cemeteries Clarke County, Mississippi Probate Court and Estate Records 1839-1850 Compendium of the Confederate Army: Mississippi
New Jersey	Cape May County Marriages Cumberland County New Jersey Marriages Early Church Records of Burlington County, Vol. 2
New York	Marriages and Deaths from Steuben County, New York Newspapers, 1837-1868 Otsego County, New York Newspaper Obituaries, 1808-1875
North Carolina	Abstracts of Vital Records from Raleigh, North Carolina Newspapers, Vol. III, 1830-1839
Buried Treasures	- 68 - Central Florida Genealogical Society, Inc.

RECENT ACQUISITIONS -- ORLANDO PUBLIC LIBRARY

<u>TOPIC</u>	<u>TITLE</u>
Northeastern States	Second Supplement to Torrey's New England Marriages Prior to 1700
Oklahoma	Cherokee Advocate Newspaper - Extract Books One-Seven
Pennsylvania	Abstracts of Berks County Wills, 1752-1785
	Abstracts of Bucks County Pennsylvania Land Records, 1684-1723
	Berks County Pennsylvania Church Records of the 18th Century (4 Vols.)
	Genealogical and Personal History of Northern Pennsylvania
	Index to the Probate Inventories of York County, Pennsylvania, 1749-1850
	Tombstone Hoppin (2 Vols.), Jefferson County, PA
Revolutionary War	Index to Revolutionary War Service Records
Rhode Island	Bristol Rhode Island's Early Settlers
	Exeter Rhode Island Historical Cemeteries
	Graveyards of North Kingstown Rhode Island
Russia	Migration from the Russian Empire, Vols. 1 & 2
South Carolina	Roll of the Dead: South Carolina Troops
Tennessee	Memorial and Biographical Record of the Cumberland Region of Tennessee
Texas	Hopkins County, Texas Obituaries
Virginia	Cemeteries of Caroline County Virginia, Vol. 1 - Public Cemeteries
	Colonial Wills of Henrico County, Virginia, 1677-1737
	Loudoun County Militia Registers, 1793-1829
	Tombstone Inscriptions of Alexandria
	Tombstone Inscriptions of the Cemeteries of Patrick County
	Tombstone Inscriptions of Upper Accomack County, Virginia
World War I	Recollections and Reminiscences, 1861-1865 through World War I, Vol. 4
	Recollections and Reminiscences, 1861-1865 through World War I, Vol. 5

NOTE: *The acquisitions listed above are from June, July and August 1995.*

FAMILY

FINDER

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Keen/Keene	NC, GA, LA	# 220	Leif	RUS	# 300
Keep	MA	# 464	Lejkell	SWN	# 312
Keies	MA, OH, VT	# 464	Lejkell	SWN	# 312
Kelly	NJ	# 497	Leonard	MA, ENG	# 109
Kelso	OH	# 457	Leonard	MA	# 464
Kemp	VA, SC, NC, KY	# 256	Leonard	MA	# 529
Kendrick	AL, AR, NC, SC, VA	# 497	Leverich	NY	# 464
Kenedy	AL, GA	# 335	Lincoln	MA	# 529
Kennedy	ENG, MI	# 197	Lindsey	IN	# 464
Kent	CT	# 947	Linsey	IN	# 464
Keyes	MA, OH, VT	# 464	Lippincott	NJ, MA	# 934
Kidd	MD, SCT	# 333	Livermore	CT, MA	# 464
Killpack	ENG	# 544	Lobb	MN, IL, WI	# 540
Kimball	MA	# 464	Long	MA	# 464
Kingsbury	MA	# 464	Loomis	CT	# 464
Kingsley	NY	# 465	Loring	MA	# 464
Kirk	PA, OH, IRL	# 541	Lovell	MA	# 464
Kishpaugh	NY	# 465	Lowe	ENG	# 544
Kissenberth	NY	#1026	MacCraney	MA	# 464
Kitcherel	CT, MA	# 464	MacLamar	MD	# 333
Kite	VA, TN	# 538	Macomber	ME	# 190
Klok	GER	# 864	Madison	VA	# 457
Klore	GER	# 497	Maine	MA	# 464
Knecht	IN, OH	# 921	Marcy	MA, CT	# 464
Knight	ENG	# 497	Marshall	NC, VA, TN	# 648
Kohrt	NY	#1026	Martin	NC	# 190
Kunz	GER	# 642	Martin	NC	# 497
			Mason	CA	# 894
Lafferty	SC	# 497	Masters	ENG	# 512
Lake	IN	# 464	Matson	OH, PA	#1025
Lancaster	AL	# 236	Matteson	RI	# 465
Landry	MA, CND	# 635	Matthews	NC, VA, TN	# 648
Langdon	MA	# 464	Maxson	RI	# 197
Langhorn	MA	# 464	Mayhew	MA	# 464
Lankton	MA	# 464	Mayo	MA	# 464
Larkin	MD	# 457			
Larner	NY, VT, MA	# 500	McAdams	WI, MI, MA	# 197
Larnerd	NY, VT, MA	# 500	McAllister	KY, IN	# 559
Law	CT	# 457	McAllister	NC, VA, TN	# 648
Lawrence	MA	# 464	McCall	GA	# 497
Layton	IN, NJ	# 497	McCoy	KY	# 395
Learned	CT	# 457	McCracken	MO, VA, NC, MD	# 559
Ledermore	IRL	# 500	McCreery	NC, VA, TN	# 648

Buried Treasures

- 70 -

Vol. XXVIII, No. 3

Central Florida Genealogical Society, Inc.

FAMILY FINDER

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
McCullough	PA, OH	# 541	Neas	OH, VA	# 464
McDonald	OH, PA, SCT	# 504	Needham	MA	# 544
McDowell	NC, KY, PA	# 256	Nees/Neese	OH, VA	# 464
McFarlin	SC	# 497	Nehs	OH, VA	# 464
McGee	NY	# 512	Nell	OH, CND, GER	# 921
McGrath	NY	# 433	Nelson	SWD	# 435
McGrew	PA	# 464	Nesbitt	IRL	# 197
McLean	TN	# 635	Newcomb	MA	# 464
McLeod	NC, VA, TN	# 648	Newhall	MA, CT	# 464
McMullen	IRL, CND, NY	# 197	Newport	TN	# 395
McMullen	NY	# 512	Nilsdotter	SWD	# 312
McNeill	NC, VA, TN	# 648	Nitchman	OH, PA	# 464
			Nitschmann	OH, PA	# 464
Mebane	NC, VA, TN	# 648	Norris	GA	# 497
Mercier	IRL, FRN	# 197	Norton	MA	# 464
Merrill	NY	# C28	Nye	NY	# 197
Miechiels	BLG, MI	# 197	Nye	NY	# 465
Miller	FL, AL	# 335			
Miller	CT	# 457	O'Dea	MA	# 464
Million	VA	# 457	Olsson	SWD	# 312
Minor	VA	# 457	Omansiek	MI, GER	# 197
Monjar	KY, OH	# 894	Oppy	IL, IN, OH, NJ, VA	# 566
Montgomery	OH	# C28	Ouellette	CND	# 500
Moon	OH	# 457	Owens	MD, NY, IRL	# 333
Moore	MA	# 464	Owens	IN	# 559
Moore	PA	# 540	Oxnard	ME, MA	# 109
Moorehead	PA	# 540			
Morgan	AL	# 335	Palgrave	MA	# 464
Morley	CT, MA	# 464	Palsgrove	MA	# 464
Morris	IN	# C28	Paquette	CND	# 500
Morris	MA, CT	# 464	Parish	AL, FL	# 731
Morrow	IN, OH, NC	# 497	Parker	MA	# 464
Morton	TN, AL	# 236	Parker	NJ, RI, ENG	# 497
Moses		# 465	Parrott	VA	# 457
Mosher	MI, NY	# 197	Passmore	TX, OK	# 172
Mossburg	MD	# 555	Patton	VA	# 457
Moulton	MD, ENG	# 333	Paxton	VA	# 573
Moulton	MA	# 544	Pearce	NJ	# C28
Mullins	MA	# 464	Pearson	MA	# 197
Munro	SCT	# 197	Pederson	MN, NRY	# 66
Murch	AL, GA	# 463	Pehrson	SWD	# 312
Murfin	ENG	# 497	Pehrson	SWD	# 312
Musselman	IN	# 748	Peltier	RI, CND	# 635
Muzzy	MA	# 464			

FAMILY FINDER

SURNAME	LOCATION	MEM#	SURNAME	LOCATION	MEM#
Pence	OH, VA, PA	# 464	Richards	AL	# 335
Perry	IL, MO, MT	# 559	Richards	MA	# 464
Peters	MN, IL, GER	# 66	Richmond	GBR	# 921
Pharo	ENG	# 497	Ries	GER	# 748
Phelps	MA	# C28	Riley	MA	# 464
Phelps	CT, MA	# 464	Riley	AL, GA, SC	# 579
Phillips	WV, PA	# 934	Roan	PA	# 540
Phink	TN	# 395	Robinson	FL, GA	# 463
Picken	CND, SCT	# 500	Robinson	MA, NH	# 529
Pigott	NC	# 292	Robinson	PA	# 540
Piles	KY	# 559	Robison	PA	# 540
Platts	MA	# 464	Rodgers	IN	# 559
Plomer	MA	# 464	Rogers	TN	# 395
Polk	CT, PA, OH	# 541	Ronan	IRL, CT	# 379
Porter	IL	# 590	Rose	PLD	# 500
Potter	MA	# 464	Rosenberger	IL, GER	# 566
Poulter	MA	# 464	Rothchild	NY	# 538
Pratt	CT	# 947	Rowntree	CT, ENG	# 635
Prescott	MA	# 464	Roy	VA	# 457
Pritchett	MA	# 464	Rudd	ENG	# 497
Rainey	TN	# 635	Ruggles	OH	# 541
Ramage	AL, SC, PA	# 497	Rundquist	IL	# 585
Ramey	GA, AL, AR, OK	# 172	Russell	VA, NC	# 220
Ramsey	KY, IN, IL	# 220	Rust	MA	# 464
Rapelje	NY	# 465	Ruston	ENG	# 395
Ratliff	AL, TN, VA	# 335	Rutledge	OH, PA	# 464
Rawson	MA	# 464	Ryerse	NY, NJ	# 465
Read	SC	# 300	Ryon	CT	# 379
Reas	GER	# 748	Safranko	OH	# 713
Redner	MI	# 197	Sailors	SC, IN	# 748
Reed	MA	# 464	Sands	FL, BHS	# 561
Reed	NC	# 497	Sauer	OH	# 864
Reed	PA	# 934	Sawyer	MA	# 464
Reeder	MD, SC, KY, IN, IL	# 220	Schaefer	PA	# 464
Reeder	OH, PA, NJ, VA	# 464	Schellens	NY	# 500
Rees	WV	# 457	Schenk	NY	# 465
Reimels	NY	# 1026	Schindler	PA	# 497
Reis	GER	# 748	Schmitt	GER	# 642
Reynolds	MA	# 464	Schooley	NJ, ENG	# 497
Reynolds	IN, NJ	# 497	Schultz	IN, OH, GER	# 921
Rhoads	OH	# C28	Schwinn	GER	# 642
Rice	IL, MA	# 590	Scott	MA	# 464
			Selleck	CND, NY	# 197

MEM # FAMILY RESEARCHER

C 28 Eileen Brookhart Willis
C 30 Lorna D. Lindstrom
66 Lorraine Block Hanson

109 James C. Staples
172 Etta R. Redd
187 Russell V. Hughes
190 Claire Hughes Heatherington
197 Ralyne E. Westenhofer

220 Clifton O. Duty
236 Jean Barker Duty
256 Mary Clyta Horning
292 Barbara Viehman Lytle

300 Elizabeth Hemphill Ward
312 Nils W. Olsson
333 Bertha Moulton Kidd Streeter
335 Tanya C. Miller
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
555 Ann Mohr Osisek
559 William McCracken McCallister
561 Arthur A. Boza, Jr.
566 Alma Horton Shewfelt
573 Loretta T. Fiebrandt
579 Leon H. Jordan

MEM # FAMILY RESEARCHER

585 Ray L. Shewfelt
590 Elyzabeth H. Hemphill

635 Susan Rowntree Boykin
642 Maryann Andrasik Forster
648 Jean Y. Fuquay

713 Martha Jean Burns
714 Lynne Jacques Knorr
731 Judy L. Rogers
748 James Trulock

864 Paul L. Enchelmayer
894 Sheryl Furbish Culver

921 Donna Mylrea
934 James C. Cooper
947 Alice Breausche'

#1025 Mary Catherine Cline
#1026 Margaret A. Divan

NOTE: The surnames listed above are not listed in the Surname Index of this publication.

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
& Membership #)
P. O. Box 177
Orlando, FL 32802-0177

Your correspondence will be forwarded 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**.

SURNAME INDEX

Adams - 50, 64	Boley - 50	Brown - 50, 51,	Gray - 50, 52	McMillan - 52	Talbot - 64
Allen - 52, 63	Bona - 50	52	Green - 49		Thorton - 50
Anderson - 52,	Bonnan - 50	Burch - 51	Greenville - 50	Middlekauff -	Threfall - 62
62, 64	Bonton - 50	Butler - 49	Grieshaber -	51	Thurston - 49
Andrews - 51	Borgard - 50	Byrd - 64	64	Miles - 50	
Arnold - 50, 62	Bosse - 50		Griffin - 51	Miller - 50	Upchurch - 64
Asgill - 52	Boston - 50	Campbell - 64	Grimes - 52	Montague - 50	Utley - 64
Ault - 64	Bothamley - 50	Cannella - 63	Guilack - 49	Morgan - 50	
	Bouler - 51	Carney - 64			Veronee - 51
Banks - 64	Bowen - 51	Cecil - 52	Haley - 64	Nolan - 49	
Barrentine - 49	Bowie - 51	Champion - 64	Hammond - 51	Norris - 64	Walker - 49, 51
Bartree - 51	Bowler - 51	Cheek - 54, 55,	Hardman - 54		Wallace - 49
Beasley - 64	Bowls - 51	56	Harstmann - 51	O'Berry - 50	Watson - 52
Berry - 49	Bowman - 51	Christensen - 64	Hartman - 52	O'Neil - 51	Webster - 49
Berche - 49	Boyd - 51	Clakley - 49	Harvey - 51	Oplenger - 49	Westfall - 50
Berthal - 49	Boynion - 51	Cleveland - 50	Hecks - 50		Williams - 49,
Bettersen - 49	Bracy - 51	Cline - 64	Henderson - 64	Padgett - 51	50, 51
Bettis - 49	Bradley - 49, 51	Collins - 52	Holdorf - 51	Page - 64	Wilson - 49
Betts - 64	Bradshaw - 51	Culver - 53	Holmes - 52	Patrick - 57, 65	
Bevell - 49	Brady - 51, 52	Curinton - 51	Hooks - 51	Pipkin - 49	Zipf - 64
Bevill - 49	Brandt - 51	Cutts - 64	Holt - 64		
Biggers - 49	Brandy - 51		Hotten - 62	Reams - 52	
Billingsley - 49	Brannon - 51	Duffee - 50	Howell - 52	Reckard - 50	
Bird - 49	Branson - 51	Dallas - 49	Hudson - 49	Redd - 52	
Bisbee - 49	Bratton - 51	Dean - 50, 56		Reimels - 64	
Bissett - 49, 51	Brawner - 49,	Dease - 50	Iler - 64	Richardson - 50	
Black - 49, 51	51	Dentler - 52		Roades - 49	
Blackman - 49	Bray - 51, 51	Diyan - 64	Jackson - 51	Robinson - 51	
Blackshear - 49	Brazwell - 52	Diyeu - 64	James - 52	Ross - 49	
Blackshire - 49	Breloand - 52	Doane - 63	Johnson - 51, 54	Rudd - 52	
Blackwilder - 49	Brennan - 52	Douglass - 50	Jones - 51, 52		
Blain - 49	Brenner - 52	Dull - 64		Sadler - 51	
Blake - 49	Brewer - 52		Kellam - 52	Savage - 62	
Blakeley - 50	Brewington - 52	Edwards - 50	Keyes - 51	Schacht - 64	
Bland - 50	Bridges - 52	Encheimayer -	Kissenberth - 64	Scherger - 64	
Blanding - 50	Briggs - 52	58	Klein - 60, 61	Schmitzer - 63	
Blankner - 50	Brigham - 52	Erb - 64	Knight - 49	Shubert - 52	
Blaylock - 50	Brincoe - 52	Evens - 49	Kohrt - 64	Sifird - 49	
Bledsoe - 50	Brinson - 52	Ewing - 51		Simpson - 49	
Bloodworth - 50	Brinton - 52		Laster - 50	Siplin - 50	
Blough - 50	Bristo - 52	Faxon - 52	Leak - 50	Smith - 49	
Blount - 50	Britt - 52	Febinger - 64	Lester - 49	Sorrell - 50	
Blum - 64	Broadway - 52	Fitzgerald - 52	Lienhart - 51	Spencer - 49	
Blunt - 50	Brockington -	Flowers - 49	Lord - 51	Steed - 58, 59	
Board - 50	52	Foster - 52		Stephenson - 64	
Boger - 50	Brockman - 52	Furbish - 53	Mainor - 52	Story - 50	
Bogue - 50	Brocksmith - 52		Mann - 64	Stuart - 64	
Boilan - 50	Brodrick - 52	Gardner - 52	Matson - 64	Suhr - 64	
Boilen - 50	Brodwater - 51,	Geiger - 52		Sumerall - 49	
Bolden - 50	52	Goebel - 64	McCallum - 50	Summerrman -	
Bolender - 50	Brooks - 55	Gore - 50	McIntosh - 52	49	

The
Family
Finder
has not
been
indexed.

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 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**