

Buried Treasures

Volume 29, No. 2

April - June 1997

CENTRAL FLORIDA GENEALOGICAL
SOCIETY, INC.

Table of Contents

President's Message	ii
The Early Towns of Central Florida: Gotha by Betty Jo Stockton	27
Gotha: Among the Pines, Orange County, Florida	27
Zion Lutheran Church Cemetery transcribed by Betty Jo Stockton	28
Bits and Pieces on Early Gotha Folks	28
Member Profile - Lorraine Block Hanson	29
Orlando Street Names researched by Mary Prouty Nardini	30
Mosquito County, Florida 1830 Census transcribed by Betty Jo Stockton	31
Researching Colonial Deeds for John Lockhart by Alice Creel Ball	32
Family of Stephen Ingalls submitted by J. M. Ingalls	33
Florida State Census of 1885 transcribed by Betty Jo Stockton	34
Warren County Ohio Marriage Records, 1803 - 1834 (<i>Book Review</i> by Sheryl Furbish Culver)	38
Haywood County, North Carolina Families (<i>Book Review</i> by Jerry Klein)	38
Queries	39
Family Finder	40
Recent Acquisitions - Orlando Public Library	44
Surname Index	48

Central Florida Genealogical Society

P. O. Box 177

Orlando, Florida 32801-0177

Spring, 1997

Dear Members and Friends

Spring brings changes in many forms, and my entry into the President's position a bit earlier than anticipated, is one of those changes. I wish to thank Sherry Mertz for her dedication and drive as she worked to make our position known in the community. Many thanks to those who are allowing me to step in after Sherry. I look forward to working with our board members and other volunteers as we strive to maintain the progress made in the past, and progress to new heights in the future.

We had a successful spring workshop in April with approximately 70 attendees. Our speakers were all society members, (Ann Mohr Osisek, Laura Hooks, and Ervin Patrick), and offered interesting presentations which can help us in our research efforts.

Our society has seen a resurgence of interest in publishing materials which were previously not easily available. As a result, there has been one completed volume of cemetery records, and another will be published in the immediate future. Also, we contributed time and effort to the index of Family Histories in the Orlando Public Library in cooperation with the East Central Florida Genealogical Society Co-op. Included in future efforts will be extractions of Orange County marriage records, as well as more cemetery records. Publication of these records and others is an important aspect of our contributions to the world of genealogy, and anyone who can help with these efforts is welcome.

As the summer approaches, our minds turn to travel and research on a grander scale than we can accomplish at other times of the year. Visits to the communities where our ancestors lived and worked help to make our past come alive. I hope each of you who plans to travel will take pictures, use camcorders and tape recorders, and soak up the atmosphere of the areas you visit and the people you see. When you return, be sure to share your stories with us so that we can share your enthusiasm. I am personally looking forward to meeting a distant cousin with whom I've been in correspondence for about two years. He is related on my mother's side and is one of the few remaining people who have an interest in continuing our family story - what a find! He's been editing diaries for several years, and I look forward to seeing them and learning more about my Dickerson connections. I wish you all safe and successful summers and look forward to sharing your experiences with you when you return.

Lynne Knorr
President

The Early Towns of Central Florida: Gotha

Gotha (pronounced Gô' tha) is now a small community west of Orlando with a Post Office, middle school, country store and residential areas. But in its heyday, Gotha was a thriving town with schools, churches, railroad service, a social hall and a sawmill.

The town of Gotha was the creation of H. A. Hempel, who wanted to form a German town in Central Florida and named it Gotha after his birthplace in Germany. When Hempel arrived, the area was a small settlement in western Orange County, with no name and few residents. Among those already in the area were Edward Bann, Frank Murray and Gus Mohr. H. P. Belknap, a young school teacher from Cincinnati, had settled a year or two earlier. Hempel, who had received a payment for a patent on an improvement to the printing press, paid a reported 25 cents per acre to buy land from the federal government. In order to encourage settlers in his new town, Mr Hempel sent advertisements to towns in the north, telling of the opportunity and beauty of Central Florida. As families arrived, Hempel planted groves, built a sawmill and opened a grocery to provide employment for the new settlers. Hempel also paid a man to deliver mail from Orlando, a four hour trip by oxcart.

Another prominent citizen of Gotha was botanist Henry Nehrling, who bought 80 acres in 1884 and developed a 10 acre garden, where he gathered local specimen plants and experimented with imported planting from around the world.

Zion Lutheran Church was formed in 1887 and a church house built in 1894 with Rev. Carl Brommer as pastor. While that building no longer exists, the small cemetery remains in a wooded area off what is now Morton Jones Road, near Hempel Road.

The "great freeze of 1894/5" wiped out the citrus groves of Gotha. Most of the German settlers became discouraged and moved away. Only the few hardy souls who remained and

Buried Treasures

- 27 -

Central Florida Genealogical Society, Inc.

Gotha

Among the Pines Orange County, Florida

*"The delightful town among the
Pines and Orange Groves."*

Gotha is nine miles west of Orlando on the extension from the Winter Garden road

This prosperous town is located on an excellent highway in the heart of the rich citrus and truck farm section of western Orange county

Gotha was founded in 1880 by A. Hempel and has a good school, comfortable church, good stores and garage. The population is 204. Electric lights, good drinking water, telephone and fine road make living enjoyable in the section

Brochure abt 1925

replanted, increased by the "winter folks" who came south to escape the cold in the north, kept the town of Gotha alive. The town was never incorporated, but in 1995 the area was designated as Gotha Rural settlement, the first Historic Preservation District in Orange County.

Today, the Gotha Country Store, built in 1885, still faces Hempel Road and serves the community. The Nehrling home sits amid a variety of tropical plantings and is now a private residence. An early schoolhouse serves as a community center.

Names found in early records of the Gotha area: Bann, Barthel, Belknap, Brommer, Fischer, Hartman, Hempel, Huppel, Journigan, Köchne, Mann, Mohr, Moore, Murray, Nehrling, Paschen, Rechter, Regener, Stern, Wichtendahl, Wilke, and Wilkening

Vol. 29, No. 2

Zion Lutheran Church Cemetery (also known as Turnverein)

West on Old Winter Garden Rd. to Hemple St. Turn left (south). Go to Morton Jones St. (clay road just past turnpike). Turn left. Unmarked small cemetery is on left in woods near corner.

NAME	BIRTH	DEATH	INSCRIPTION
Hartmann, Antone M.	1863	1928	
Hartman, Ludwig F.	1855	1940	
Peter, Caroline	Jan 6, 1855	Jun 11, 1915	Wife of Christian, age 70
Peter, Christian	Mar 23, 1845	Apr 6, 1932	Husband of Caroline, age 87
Leverence, Sarah Ruth	May 5, 1982	Jun 11, 1982	
Fisher, Baby	Oct 26, 1928		
De Vedig, Caroline	Mar 10, 1850	May 8, 1933	
De Vedig, Ernest	Oct 4, 1887	Dec 30, 1900	
De Vedig, Ernest Jerome	Jul 6, 1840	Nov 26, 1900	
Bekemeyer, Henry	Dec 16, 1857	Sep 12, 1926	
Bekemeyer, Louise	Nov 25, 1859	Jul 18, 1913	
Nehrling, Else Hedwig	Aug 10, 1893	Jun 12, 1906	Born Milwaukee, Wis; Died Gotha, FL
Nehrling, Hildegard	Apr 28, 1881	Nov 1, 1904	Born Houston, TX; Died Gotha, FL
Nehrling, Sophie Julie	Oct 1, 1857	Nov 7, 1911	Wife of H. Born Krempin, Mecklenberg Schwerin; Died Gotha, FL
Gerberding, Elise Haltenhoff	Oct 22, 1854	Apr 4, 1913	
Runge, Ferdinand	Dec 26, 1896	Jun 3, 1898	

Bits and pieces on early Gotha folks:

Henry NEHRLING, b. 9 May 1853, Sheboggan Co. WI (son of Carl & Elizabeth (RUGE) NEHRLING of Efurt, Thuringia, Germany); d. 21 Nov 1929 Gotha, FL

m1: Sophie -- b. 1 Oct 1857 Krempin, Mecklenberg, Swerin; d. 7 Nov 1911 Gotha, FL.

m2: Betty MITCHELL

Children: Hildegard: b. Apr 28, 1881 Houston, TX; d. Nov 1, 1904 Gotha, FL; Else Hedwig: b. Aug 10, 1893 Milwaukee, WI; d. Jun 12, 1906 Gotha, FL; Others?

--
Bernhart HUPPEL b. Aug 1855 Gotha, Germany; d. 20 Apr 1914; Immigrated 1881; m. Friederika -- b. Sep 1858, Germany

Children: Albrecht b. Nov 1880; Grover b. May 1885; Alex b. Sep 1889; Frieda b. Dec 1891; Paula b. Jun 1894; Bertha b. Sep 1897

--
Henry P. BELKNAP, b. Apr 1841 OH (school teacher) m. Anabel -- b. Sep 1841 GA

Children: Edith b. Oct 1882 FL; Alfred b. Dec 1887 FL; Bertha b. May 1891 FL

Brother: Charles b. Jun 1858 OH (school teacher)

Member Profile

Lorraine Block Hanson was born in Hutchinson, McLeod County, Minnesota, and was raised on a farm, where her family raised Holstein cattle. She has one younger sister. She attended a small rural school, and completed her education there at Hutchinson High School. She worked as a secretary in the McLeod County courthouse during the depression, and expressed frustration with the quota system for farmers that led to much waste of crops and livestock.

Married November 2, 1937, she and her husband Alvin, raised one son and now have two grandsons. Lorraine and Al came to Orlando on February 15, 1958, after the doctors advised Al to leave the cold weather. Al was able to continue his work as a general contractor, contributing to significant additions in the Orlando area. He also joined the Sons of Norway and represented them in the Lorraine worked as a secretary for Slover Realty and also monitored real estate properties. After retirement, they had stalls in flea

Lorraine's genealogy centers around her family and she was interested in society by Mrs. coming member the presidency of Stuart. She served as president during the Mary Virginia on publications. inquire about

keep her records and was referred to George Stuart Office Supply. When she went there to get family history forms she was told she needed to "get them from a vet". She enjoys telling this story to demonstrate the level of misinformation during those days.

The work she has done will be passed on to her grandsons who are showing some interest in genealogy. Her great-grandfather Phillip Block was her immigrant ancestor, and his home was the original meeting place of St. John U. C. Church in the period between 1865 - 1868. Lorraine and Al were included in the history of the St. John U. C. Church of Biscay, Minnesota, on the occasion of the church's 125th anniversary. Also in recent years she and her husband were included in the extensive Hanson family genealogy which begins in Norway. Her niece by marriage is our society member, Martha Wedin Nelson, #435.

Lorraine enjoys gardening when she has time but her preferred hobby is sewing. She does a lot of this for her church, which is Park Lake Presbyterian Church, turning out baby bibs, high chair covers, and sheets for their nursery, and other supplies for home health organizations.

over the 70 years of started eight chap-Norway and representation business. a secretary for also monitored real-estate retirement, they markets.

interest in genealogy her family history, invited to our so-Leona Henkel, born #66 in 1971 during Poola Tucker as second vice president of President White and worked At one point she forms on which to

Orlando Street Names

Orlando, when incorporated in 1875, had boundary lines of what are today: Marks Street on the north, Copeland Drive on the south (near the hospital), Fern Creek on the east and Orange Blossom Trail on the west – "one mile due east, one mile due west, one mile due south and one mile due north of the courthouse, forming a square." The 1881 map of the original town of Orlando showed only four streets – Oak (now Wall) Street, Main (now Magnolia) Street, Central Avenue and Court Street.

Amelia Avenue	Named for the wife of C. H. Munger, who was mayor of Orlando in 1878. Mr. Munger was also one of the owners of the <i>Reporter</i> , one of Orlando's first newspapers.
Anderson Street	Named for Julius Anderson from Covington, GA who was Orange County sheriff from 1887 to 1890. His home was in the woods at the corner of Anderson and Eola. He was in the Civil War, participating in 37 battles and was a prisoner of war for nine months. Mrs. James Delaney (see Delaney Street) was his sister.
Annie Street	Named for the wife of Burchard Kahl, a builder and merchant in Orlando from 1873 onwards. He had an ice cream parlor in downtown Orlando (near the present Church Street Station) about 1880. Annie Street became part of Hughey Street.
Anno Street	Named for John C. Anno who had a clothing store west of Church Street for many years. Later became part of Hughey Street.
Benedictine Street	Named for the daughter of Samuel Robinson. Later became part of Colonial Drive.
Boone Street	Named for Cassius Boone, a descendant of Daniel Boone, who came to Orlando in 1870. He married Sarah Hughey, daughter of an early pioneer family. They lived on Lake Lucerne and named the street running from their home to Church Street for the family.
Central Avenue	Planned to be the dividing line between the north and south portions of Orlando.
Church Street	Named for a small board structure on the street which housed the school during the week and various church fellowships on weekends during the 1880s.
Delaney Street	Named for the pioneer Delaney family. James Delaney was a storekeeper, builder and postmaster in Orlando, arriving from Georgia in 1875.
Garland Avenue	Named for the Garland stove, popular in the 1880s.
Gertrude Street	Named for Charles Sweet's sister, Gertrude (Sweet) Newell. She was described as a beautiful woman with auburn hair and blue eyes, who played piano with her husband's (Harry A. Newell's) Orchestra for many dances in the area.
Gould Street	Named for Benjamin Gould who was an elder and founder of the First Presbyterian Church in Orlando. Gould Street became part of Garland Avenue in 1912.
Grace Street	Named for Grace, wife of Cassius Boone. Destroyed by the building of the Spessard Holland Expressway (East-West).
Hughey Street	Named for James P. Hughey, who arrived in Orlando in 1855 from Georgia. They had travelled by covered wagon with a group of 35 settlers. Hughey was the first mail carrier from Mellonville (now Sanford), with each trip taking 3 days.
Jefferson Street	Named for the family of Virginia (Epps) Shine, who was a great granddaughter of Thomas Jefferson.
Livingston Street	Names for J. H. Livingston, who in 1880 was one of the group who bought 26 acres for the purpose of creating Greenwood Cemetery.

Orlando Street Names - continued

Main Street	Planned as the main street of Orlando, the name was changed to Magnolia in 1960.
Oak Street	Named for the many oak trees bordering the street. Later renamed Wall Street.
Orange Avenue	So named because the street ended in an orange grove at the northern boundary of Orlando.
Pine Street	Named for the many pine trees growing in the area.
Poyntz Street	Named for Nathaniel Poyntz who was in the real estate business with James Parramore . Poyntz Street became part of Colonial Drive in 1912.
Robinson Street	Names for Samuel Robinson , from Emmett, MI, who was a surveyor for Orange County for 17 years. He was responsible for planting the many oaks along Magnolia Avenue where he built his home.
Rosalind Street	Formerly West Street, it was renamed in 1919 for the Rosalind Club, a ladies social club, which had formed in 1894. The Club bought lots on the street to build a Club House and requested the name change.
Shelby Street	Named for Dr. W. A. Shelby, noted for his liver pills, who practiced medicine in Orlando in its early days. Later became part of Hughey Street.
Shine Street	Named for Thomas J. Shine who was a Confederate veteran and early banker of Orlando. His home at the corner of North Orange Avenue and Jefferson Street was the first in Orlando to have a bathroom and tennis court.
South Street	So named because it was the southern boundary of Orlando in the 1880s.
Sweet Street	Named for Charles D. Sweet, who came to Orlando as a surveyor from Louisiana in 1873. He was the surveyor when Orlando was incorporated and named many of the streets after pioneer families. He was also mayor of Orlando in 1881 and planned to name the east-west streets for Orlando mayors, but the practice was abandoned after naming Marks and Sweet Streets. Sweet Street became part of Colonial Drive in 1912.
Washington Street	Named for Dr. Washington Kilmer who arrived in Orlando in 1885 from New York. He was one of the first doctors to go to Tampa in 1887 to fight the yellow fever epidemic.
West Street	So named because it was the western boundary of Jacob Summerlin's land. Renamed Rosalind Street in 1919.

Mosquito County, Florida 1830 Census

Mosquito County as formed in 1824, extending from Lake George on the St. Johns River to Lake Okeechobee and from a line running through Lake Apopka on the west to the St. Johns River on the east, encompassing what are now Orange, Seminole, Volusia counties and part of Brevard, Osceola, Flagler, Lake, Marion, Okeechobee, Polk, St. Lucie and Indian River counties.

The 1830 census of Mosquito County listed these inhabitants:

Anderson, George	Dunham, Al. F.	Harist, Robert	McRae, Duncan	Rees, O. S.
Below, John S.	Durley, James	Hunter, Joseph	Osmond, Mrs. S.	Simons, Charles W.
Dummitt, Douglas	Durly, Daniel	Lee, Francis	Peyster, William	Woodruff, Joseph

Researching Colonial Deeds for John Lockhart

(great great great grandfather of Alice Creel Ball)

[After a trip to Virginia, I surmised from the Bill of Sale in 1772, John Lockhart was selling out to joining the Revolutionary War. Because my John Lockhart's headstone says he was born in Hampshire County, I feel he was too young to be in the war and it was his father who sent. Wirt County, West Virginia history and other books state this John Lockhart, Jr., born 1766 was in the War service but they doubt it because of his age. I await confirmation from the National Archives for John Lockhart, Sr.]

In the Palestine Cemetery in Wirt County, West Virginia, are the headstones side by side of the graves of John Lockhart, my great great great grandfather born 5 August 1766 in Hampshire County, died 4 August 1832 and Christine Lockhart, his wife born 1767, died 27 August 1836.

Because of the above information, I decided to concentrate on Hampshire County, West Virginia. I found in the court house in Romney a Bill of Sale, Deed Book L to Q, Page 27, John Lockhart selling to William Stewart of Hampshire County, indian corn, fodder and a fodder house, acres of rye, a turnip patch, irons, church, linen wheel, a bedstead and all of the little articles he leaves behind, to the value of fifteen pounds, 11 November 1772.

Also in the Library in Romney is the following book "Abstracts of Virginia's Northern Neck Warrants and Surveys". While researching this Survey Abstract book by P. S. Joyner, I found the names of John Lockhart twelve times. Examples are the following:

Pg 45	6 November 1755 - 18 December 1760	Pilot John Lockhart
Pg. 49	5 May 1761 - 4 June 1761	Chain Carrier John Lockhart
Pg. 26	6 April 1775 - 13 June 1775	Pilot and Marker, Mr. John Lockhart

John Lockhart was in this Survey book from 1755 - 1755. Hampshire County was formed from Frederick County, Virginia in 1754.

I became curious as to what a CHAIN CARRIER was, the size of the chain, etc. I called three Surveyors in Romney but only received partial information, so in Winchester, Virginia, at the Handley Library I copied from a book on Colonial Surveys, "Surveyors and Statesmen Land Measuring in Colonial Virginia" by Sarah S. Hughes.

Based on the English statue pole, this decimal chain of 66 feet had one hundred links, with each tenth link marked by a brass ring.

Linear		Square	
1 link	= 7.92 inches	1 sq. chain	= 16 poles
25 links	= 1 pole of 16.5 feet	10 sq. chains	= 1 acre
100 links	= 1 chain, 66 ft. or 4 poles		
10 chains	= 1 furlong, 660 ft. or 40 poles		
80 chains	= 1 mile		

The surveyor did not bring all the essentials for the survey. His client brought the exact directions necessary to supplement the usually vague entry record and most important, the CHAINMEN. The fact that CHAINING was normally done by inexperienced farmers, instead of a trained crew, is of critical importance in understanding the condition under which surveyors worked. The origin of the custom of requiring the client to provide the CHAIN BEARERS is obscure.

Researching Colonial Deeds for John Lockhart - continued

Northern Neck Warrants specified that the surveyor should list the names of the "PILOT AND CHAINCARRIERS" employed, and the latter are nearly always found the end of the plats of this region.* The PILOTS task was to guide the party through unknown territory. He was frequently a professional hunter, who also assumed responsibility for the men's fresh meat and safety. The MARKER As the title implies, chopped underbrush for the CHAINMEN. There seems to be no set fees for the work, anywhere from five shillings per survey to ten shilling per month. The Surveyor was also obligated to house and feed his survey crew. Hauling even the short two-pole iron chain through dense brush and woods was a hard and hazardous chore. Surveyors rode on horseback much of the day while CHAINMEN walked along the line. The different attitudes of those on horseback and on foot in the wilderness are reflected in William Byrds evaluation of a days work "Measuring and marking spent so much time that we could advance no further than eight miles and the CHAINCARRIER though that a great way".

From the above facts I have determined John Lockhart who was a CHAINCARRIER, PILOT AND MARKER, in the years 1755 - 1775 in Hampshire County, was the John Lockhart of Hampshire County who served in the Revolutionary War and was the FATHER of John Lockhart of Hampshire County, Wood County, Wirt County, Virginia (West Virginia).

*Example

Patrick Hagerty, 6 April 1775 - 13 June 1775; 259 a.c. Mile from head of Maple Run Br. And North R. Gt. Capehon, adj. His own, John Mauzey, CC Daniel Parmer and Hugh Lewis P&M - Mr. John Lockhart. Surveyor - E. Poston.

Family of Stephen Ingalls

[The following is a word-for-word copy of a letter written about 1903 to Dr. Burleigh by Samantha (Ingalls) Wood, daughter of Stephen Ingalls. Dr. Burleigh wrote a book about the Ingalls family in 1903 but the submitter was unsure whether the letter was written before or after the book's publication. The submitter did put in some periods and commas and capitalized the first letters in what were obviously the first words in sentences.]

My great great great Grandfather lived on and owned a Small farm down a Steep hill near a Spring of water in a log house off the road. The Ingalls family was very Stout and Strong to lift and Carry heavy burdens. The Second had the place and gave it to my Father to take care of him and his wife while they lived. Father was a Cooper. He built a large house up on the highway. He "keen" calculate and could Save his money. They had fifteen Children. Twelve were grown people. I was born eighteen fourteen Feb 24(29?) and was the weak one. They have all gone, I trust to Heaven. The first born died an infant. Henry was a farmer, had a big dairy. His wife made cheese with hired help. He married his cousin Orissa Wood. Had no children but like to have a large family and bountiful table so for his help and such as happened to call at meal time Ministers or Deacons. A steam Railroad was cut through the farm. He sold out got considerable "damage" and bought a place in the village and died near 88 years old. His wife died first. Martin was a Stout man and a good farmer and well Situated between two villages. David was a farmer had a good dairy. They made cheese and butter. Lost thirteen cows one fall. He thought they "were" poisoned by a Strange cow getting in. The oldest girl had rheumatism when she was quite young and was always lame. Rebecca was strong and "writer" that was before and after Harriet was a weaver took work from a Cotton factory in South Adams. Dyantha was Stout and Strong to help as was needful. Samantha for chores sewing and knitting. Brother Samuel was a school teacher. He took a share with two partners in a woolen factory in North Adams. He was head of the Firm in buying and Selling. He thought that he was poisoned at an Inauguration at Washington. I think it was Bucannons. Was Sickly about one year and died fifty nine years old. Fyra had a fever and died twelve years old by taking a severe cold and going to Sleep on the hay mow. Luther fell in to the old fireplace, burned and died three years old. Calvin was a strong man on the farm and was a charming speaker.

submitted by J. M. Ingalls

Florida State Census of 1885 Orange County, FL

(Film M845 Roll #10 at Orlando Library & Archives. #08897) at Family History Center.)

Numbers in [] are found on the film in the area above the filmed page. The bound index to the 1885 census in the Orlando library refers to these numbers. No guide to district lines has been located. District 10 seems to cover Gotha, Oakland, Ocoee and other areas south of Apopka.)

District 10 - S. Apopka

Page 1 [201]

30 June 1885

House	Name	Race	Age	Relation	Birth	Occupation
1	MINOR, W. J.	W	36M	—	GA	Saw Milling
	Lide	W	30F	Wife	MS	
	Washington	W	6M	—	GA	
	Jessie	W	3F	Dau	GA	
	Rhodia	W	1F	Dau	GA	
	WHATTLEY, Jett	W	24M	—	GA	Laborer
	ROBINSON, Forest	W	22M	—	KY	Laborer
	ARNETT, J. A.	W	24M	Boarder	ENG	
	PINK, Owens?	W	24M	Boarder	GA	
2	MINOR, E. P.	W	38M	—	GA	Farmer
	Cora	W	27F	Wife	GA	
	Emory	W	8M	Son	GA	
	Mary	W	5F	Dau	GA	
	Herbert	W	7/12 M	—	GA	
	HUDSON, John	B	28M	—	GA	Laborer
	Emma	B	24F	—	GA	
	Milton	Mu	2M	—	GA	
3	MILLER, J. H.	W	73M	—	SC	Farmer
	Carrie	W	67F	Wife	SC	
	A. H.	W	40M	Son	AL	Farmer
	E. F.	W	25F	Son	AL	Farmer
4	HUGHEY, John	W	31M	—	FL	Farmer
	L. J.	W	24F	Wife	GA	
	Max A.	W	2M	Son	FL	
6	TISON, J. G.	W	65M	—	SC	Farmer
	M. C.	W	51F	Wife	NC	
	Jennie	W	42F	Dau	AL	
	Addie	W	22F	Dau	AL	
7	McELROY, A. B.	W	50M	—	GA	Nurseryman
8	PENNINGTON, T. D.	W	49M	—	GA	Lumberman
	W. J.	W	26M	Son	GA	
	A. M.	W	42F	Wife	GA	
	Annie	W	11F	Dau	GA	
	ROCKFORD, R. C.	W	24M	—	GA	Laborer
	WHITE, Chls.	Mu	21M	—	FL	Laborer
	WILLIAMS, H. H.	Mu	24M	—	GA	Laborer
	EVANS, Jasper	W	26M	—	GA	Laborer
	Flake	W	9F	—	TX	
	PENNINGTON, Dory	W	5F	Dau	GA	
9	SIMS, B. M.	W	49M	—	GA	Fruit Grower
	Lena	W	30F	wife	GA	
	Lena	W	9F	Dau	FL	
	Odin	W	13M	Son	FL	
	NORMAN, Moses	B	20M	—	SC	Laborer

BARTON, Spencer	B	24M	—	SC	Laborer
SIMS, Eugene	W	18M	Son	FL	
Walter	W	16M	Son	FL	
HIGHTOWER, Valentine	B	19M	—	SC	Laborer
DUNCAN, Perry	B	26M	—	SC	Laborer
McCARROLL, _____	B	19M	—	SC	Laborer
DUNCAN, Warren	Mu	16M	—	SC	Laborer

Page 2 [202]

10 MURRAY, F. W.	W	34M	Father	NY	Farmer
S. C.	W	24F	Mother	GA	
E. M.	W	2F	Dau	AL	
11 MURRAY, W. G.	W	36M	Father	OH	Farmer
A.	W	24F	Mother	FL	
E.	W	3M	Son	FL	
12 DANN, E. S., Jr.	W	44M	—	FL	Farmer
S.	W	46F	Wife	FL	
John	W	18M	Son	FL	
Joe	W	16M	Son	FL	
C. L.	W	14M	Son	FL	
L.	W	12M	Son	FL	
F.	W	9F	Dau	FL	
13 ABBOTT, C.	W	25M	—	GA	Farmer
E.	W	18F	Wife	?	
14 HEMPEL, H. A.	W	49M	Hus	GER	Businessman
M.	W	42F	Wife	GER	
A.	W	15M	Son	OH	
E.	W	11F	Dau	PA	
L.	W	6F	Dau	NY	
F. O.	W	2M	Son	FL	
15 ZILLEG, A.	W	20M	Boarder	SWITZ	
16 KUYLER, A.	W	25F	Boarder	NY	
17 REGENER, H.	W	34M	—	GER	Shoemaker
K.	W	34F	Wife	GER	
H.	W	6M	Son	GER	
E.	W	4F	Dau	GER	
Chs.	W	2M	Son	PA	
18 GRAVENS, F.	W	23M	—	GER	Merchant
E.	W	20F	—	NY	
L.	W	1F	—	NY	
19 MASSON, F.	W	36M	—	GER	
20 KOEHNE, Charles	W	51M	Hus	GER	Merchant
Willie	W	45F	Wife	GER	
W. C.	W	17M	Son	IN	
Annie	W	15F	Dau	IN	
Mina	W	13F	Dau	IN	
Lillie	W	10F	Dau	IN	
Adele	W	8F	Dau	IN	
Alice	W	5F	Dau	IN	

21 SCHELLENBERG,						
Rud.	W	26M	Hus	GER		
M.	W	26F	Wife	GER		
Chas.	W	10M	Son	IN		
22 CUBEL, ED.	W	30M	Nus	OH		
Marg	W	28F	Wife	IN		
Laura	W	9F	Dau	IN		
___ty	W	4F	Dau	IN		
23 WILKE, Chas	W	22M	--			
ROBINSON, J.	W	23M	--	GA	Farmer	
24 SPEER, J. C	W	60M	Father	SC	Farmer	

Page 3 [203]

24 SPEER, A. Anderson	W	30M	Son	SC		
C. C	W	28M	Son	SC		
J. A.	W	25M	Son	SC		
25 SPENCER, W. Henry	W	49M	--	NY	Farmer	
26 SPENCER, J. B.	W	41M	Hus	SC	Farmer	
M. J.	W	38F	Wife	SC		
F. E.	W	18M	Son	FL		
J. B.	W	16M	Son	FL		
E. I.	W	14F	Dau	FL		
C. A.	W	12M	Son	FL		
C. W.	W	10M	Son	FL		
S.	W	4M	Son	FL		
N. I.	W	2F	Dau	FL		
27 MERRILL, D. C	W	35M	Father	NH		
H. M.	W	34F	Wife	NH		
H. E.	W	5F	Dau	NH		
28 WEBSTER, P. C.	W	40M	Boarder	MI		
29 CHAMPLIN, E. A.	W	26M	Hus	NJ		
B.	W	23F	Wife	NJ		
A. V.	W	4/12 M	Son	FL		
30 GANO, F. E.	W	20M	--	NJ		
RICHARDSON, H.	B	23M	--	FL	Laborer	
BRYANT, N.	B	22M	--	NC	Laborer	
RICHARDSON, R.	B	24F	--	GA		
31 FALEG, Daniel	W	50M	Hus	IRE		
Kate	W	33F	Wife	CAN		
J.	W	12M	Son	NH		
Daniel, Jr	W	10M	Son	NH		
32 WILLIAMSON, Eli	?	40M	--	NH	Farmer	
POTTER, W.	W	17M	--	FL	Laborer	
33 WILLIS, J. E.	W	50M	Hus	MA	Farmer	
A. N.	W	41F	Wife	MA		
E. H.	W	16M	Son	IL		
N. G.	W	12F	Dau	IL		
M. L.	W	14F	Dau	IL		
A. J.	W	5M	Son	IL		

34 TILDEN, L. F.	W	50M	Hus	VT
E. A.	W	44F	Wife	MA
M. M.	W	17F	Dau	IL
W. L.	W	15M	Son	IL
C. E.	W	12F	Dau	IL
35 ZODER, K.	W	34M	Hus	NC
Bell	W	36F	Wife	GA
Lucy	W	11F	Dau	GA
Robt	W	8M	Son	GA
36 BELKNAP, H. P.	W	40M	Hus	OH
A. A.	W	23F	Wife	GA
E.	W	3F	Dau	FL

Page 4 [204]

37 REAVES, R. L. Jr.	W	27M	Hus	FL	Farmer
E. L.	W	25F	Wife	NC	
W. E.	W	5M	Son	FL	
M. J.	W	3F	Dau	FL	
E. C.	W	10/12 M	Son	FL	
38 REAVES, R. L.	W	75M	Hus	NC	Farmer
A. A.	W	42F	Wife	SC	
STANLEY, Jennie	W	18F	S-Dau	FL	
D.	W	14F	S-Dau	FL	
Walter	W	12M	S-Son	FL	
REAVES, Jno L.	W	5M	Son	FL	Farmer
Rosa B.	W	3F	Dau	FL	
DUNAWAY, N.	W	28M	—	FL	
39 REAVES, D. A.	W	49M	Hus	GA	Farmer
C. A.	W	48F	Wife	FL	
S. C.	W	20F	Dau	FL	
S. D.	W	18M	Son	FL	
R. G.	W	15M	Son	FL	
H. E.	W	13F	Dau	FL	Farmer
R. M.	W	11M	Son	FL	
W. T.	W	8M	Son	FL	
E. B.	W	5M	Son	FL	
40 REAVES, J. A.	W	24M	Hus	FL	Farmer
J. T.	W	21F	Wife	GA	
Ada	W	4/12 F	Dau	FL	
41 POWELL, W.	W	69M	Hus	GA	Farmer
Martha	W	60F	Wife	GA	
Julia	W	20F	Dau	FL	
Pink	W	18F	Dau	FL	
42 ISOM, C. N.	W	36M	Hus	GA	Farmer
N.	W	34F	Wife	GA	
C. W.	W	14M	Son	GA	
J. M.	W	12M	Son	GA	
S. E.	W	10M	Son	GA	
Belton	W	40M	Son	FL	Farmer
43 CLAYTON, G. M.	W	26M	Hus	GA	
J. E.	W	18F	Wife	GA	
May	W	2/12 F	—	GA	

Book Reviews

Warren County Ohio Marriage Records, 1803-1834 compiled by Willard Heiss

This book has page after page of the lists of grooms and a list of brides in alphabetical order. Some of the more numerous surnames are:

Anderson	Brown	Collins	Fox	Hurin	Pugh
Bennett	Bunnell	Cox	Goodpasture	Montfort	Runion (Runyon)
Blackford	Clark	Davis	Gustin	Null	Voorhis
			Whitacre		

This book would be of assistance to anyone researching Warren County, Ohio ancestors.

(Reviewed by Sheryl Furbish CULVER)

Haywood County, North Carolina Families compiled by Alice R. Cook, 1993 Paperback, 154pps. Heritage Books, Inc., Bowie, Maryland

Alice Cook dedicates this work to "... my young son Hugh J., in whose memory in 1974 this book began...", reminding us genealogy is family stories, not just names, dates and places. But if names, dates and places are your thing, and you have any connection to the western part of North Carolina, this neatly cross-indexed book is worth a quick look.

While it focuses on Haywood County, shifting borders mean there are names from many of the surrounding counties, too. While the "principal" names (mainly male heads of households) are listed alphabetically, an extensive index will allow you to quickly find any "buried" names in the various articles. A spot check did not turn up any missed names, but on one occasion a middle name appearing in the index was not in the article itself. This just means if you find a name you want, carefully check out all possible cross references, which naturally you would do anyway.

Cook occasionally uses a terse shorthand style that required close reading, but the book also is peppered with wonderful tidbits that can only come from close personal involvement with the area and extensive oral history taking. "...killed 21 October 1912 in early night by Sunburst train 100 yards beyond Bethel Ledbetter Place." Or "...frontier pathfinder, traveled with Daniel Boone to KY."

Now I am not sure why the alphabetical listing goes, on p. 58 from McGae to Moore to McIntosh, and then on p. 70, where Moore comes up it says "see p.58." But given the masterful way Cook has handled thousands of entries, I'm willing to bet she has a good reason.

(Reviewed by Jerry Klein)

Queries

Golden / Lile / Pilkington / Peterson - Looking for Clarence Thomas **Golden** (b. abt 1875) and Beulah **Golden** (b. abt 1878), children of Thomas J. and Sarah A. (Lile) **Golden**. The last record of them is on the 1900 Lowndes Co., MS census of 1900 living in the family of Ada **Pilkington**. Sarah died in 1878; Thomas married Nancy **Pilkington** in 1880. Thomas and Nancy raised Marcellus Plumer (my husband's grandfather). Clarence Thomas and Beulah **Golden**. Marcellus married Sarah **Peterson** in 1893; what happened to Clarence and Beulah **Golden**?

Lile / Golden - Looking for the parents of Sarah **Arena Lile**, daughter of Jim **Lile**. I believe she had a brother, Jefferson J. **Lile**, who married Lydia **Golden**. They lived in Randolph Col, AL abt 1865 - 1878. Sarah and Jefferson stated they were born in GA; who were their parents?

#397 - Rosemary S. **Golden**, 1425 Mary Jean Street, Orlando, FL 32809-6736

Hunter / Yardley - James and Ann (Yardley) **Hunter** had two daughters and one son, Robert (b. 20 Oct 1831, Beaver Co., PA). Ann, daughter of Joshua and Ruth **Yardley**, died before 1835 - need date of her death. What were the names of the two daughters? James remarried in 1835 in Beaver Co., PA and had more children before moving to Fortville, IN.

Kidd - Need parents of Story **Kidd**, born 23 Jul 1903, KY and died 23 Sep 1984 in Oneida, Scott Co., TN.

Callender / Prouty - Need information on Olive Jennetta **Callender**, b. 1850 in Defiance Co., OH. Married Richard M. **Prouty** who died in Blaine, Washington, 3 Aug 1911. Jennetta may have moved to Alberta, Canada with her daughter.

#735 - Mary Prouty **Nardini**, 1083 Hiawassee Road, Apt. 611, Orlando, FL 32835

Armstrong / Tingley - Seeking information on birth and parents of Clarence Stanley **Armstrong** (b. c1843 - 1862, Champaign or Clark Co., OH) Clarence married Sarah C. **Tingley** 28 Dec 1882 in Urbana, Champaign Co., OH. They were divorced bef 1900 in OH.

Buried Treasures

Darr / Deem / Fulmer / Follmer / Vollmer - Need information on Elizabeth **Darr** (b. 15 May 1796, PA) who married (8 Dec 1814) John H. **Deem** (b. 16 Oct 1791, Butler Co., OH). Who were her parents? Was Conrad **Darr** her father? Their daughter Julia **Deem** (b. 18 Oct 1837) m. Frederick **Fulmer/Vollmer** (b. 15 Nov 1836, Baden-Baden, Germany). Who were Frederick **Fulmer/Vollmer**'s parents?

#1037 - Marjorie **Armstrong**, 1083 Hiawassee Road, Apt. 611, Orlando, FL 32835

McCumber - Looking for info on Ida M-----, wife of George **McCumber**. She was in Keya Pawa County, NE on 1910 and 1920 census, with birthplace as IA. Her birth date was 14 Feb 1881 according to social security index; she died in SD. George was born MO; his parents were in Gallia/Meigs Co., OH; children in Keya Pawa/Rock Co., NE.

McCumber / Romine - Hiram **McCumber** married Catherine **Romine** 22 Oct 1824 in Gallia, OH. Who were the parents of Hiram and Catherine?

Spires / Hinton - John **Spires** married Mary **Hinton** 24 Aug 1784 in Bladensburg, MD. Looking for any info on them.

Reynolds / Hamilton - Looking for info on Watson Bradley **Reynolds** (b. 1825 in ME) and Fanny **Hamilton** (b. 6 Sep 1841 in Marion, IN) married around 1859. Watson died near Brocksburg, NE in Keya Pawa County at a very old age for that time living with or near his children. According to family, his age was 96. Their daughter, Zoura Mae was born in IA on 6 May 1860.

#962 - Judy **Weinberg**, 1402 Cardinal St., Longwood, FL 32750; E-mail weinberg@inspace.net

Traer - Wish to locate Donald P. **Traer** (b. between 1913 - 1928), wife Helen or descendants known living in Winter Park, FL, March 1970. Family moved to the area in 1932 from Emporia, KS.

Karen Nelson **Hangsleben**, 2923 Sailors Moon Drive, Friendswood, TX 77546-3480. E-mail (phangsleben@ghg.net)

Family Finder

Surname	Location	Mem #	Surname	Location	Mem #
Draper	MA	464	Farrer	KY, IN, VA	244
Dresser	MA	C30	Febinger	NY	1026
Drilling	GER	921	Fee	AL, GA, IRL	463
Drinckveldt	NY	704	Fehr-Fahrin	SWT	463
Driver	PA, OH, IN	422	Few	PA	713
Drumb	GER	921	Filer	FL, BHS	561
Dryden	VA	497	Finch	NY	982
Dubski	GER	1057	Finley	PA	464
Dudley	NC, VA, TN	848	Finley	SC	497
Duer	VA	457	Firman	NY, MA	464
Duffield	ENG	544	Fisher	VA	525
Duhamel	MO	333	Fisher	NJ, IL	540
Dull	NY	1026	Fisher	OH, IN	573
Dumas	FRN, OH, IN, NY, CT	197	Fisher	GA	900
Dumas	GA, SC, NC	292	Fiska	MA	464
Dunbar	MD, SC, KY	220	Fite	NC, PA, GER	497
Dunn	NY	512	Fletcher	IL	190
Dupuis	MA, RI, CND	635	Fletcher	FL, GA	244
Duty	TX, AR, TN, NC	220	Fletcher	ENG	497
Duty	IN, IL, MO, MA, VA	220	Foley	VA, IN, KY, OH, PA	573
Dysart	SCT	900	Ford	OH	464
Eades	AL, GA, VA	483	Fowler	MA, VY, KY, MO	422
Eads	MA	464	Fox	VA	457
Earnest	VA, PA, GER	783	Fox	VA	497
Eaton	NY	465	Franklin	PA, ENG	740
Ebert	MO	559	Fraser, Frasel	PA	783
Edens	VA	525	Frazier	VA	525
Edes	MA	464	Frederick	PA, OH, GER	541
Edwards	CT	379	French	VA	457
Edwards	IL	457	Frenza	ITL	783
Edwards	VA	497	Frye	PA, VA	934
Edwards	IN, OH, PA	566	Fryer	NY	704
Eldridge	NC	716	Fryrear	KY	1000
Elliott	KY, IA	1000	Fuller	MA	982
Ellison	NJ	487	Fuquay	NC, VA, TN	848
Ellsworth	NY, VT	500	Furbish	ME, NH, MA	894
Ely	MA	484	Furbush	ME, NH, MA	894
Emery	ME	888	Furin	OH	713
Enchelmayer(i)er	IL, GER, AUT	864	Furman	NY, MA	464
Ernst	VA, PA, GER	783	Gafford	AL, GA	497
Ervin	SC	996	Gaillard/Gaylord	ENG	463
Erwin	NC, VA, TN	848	Gamble	AL, GA	760
Eschbach	MO, IL	900	Gannon	IRL	379
Eulert	IL	647	Gano	NY, NJ	464
Evans	OH	190	Garfield	MA	C30
Everett	SC, NC, VA	244	Garrett	NC	497
Ezzard	GA	592	Gately	IRL	939
Fahnestock	PA	1043	Gates	NY	1001
Fanning	CND	886	Gaylord	PA	921
Farnsworth	ENG	463	Galger	FL, GA	463
			Gerald	SC	244
			Gerity	NY, IRL	753

Family Finder

Surname	Location	Mem #	Surname	Location	Mem #
Gerold	SC	244	Heley	GA, TX	1025
Gibbs	NC, VA, TN	848	Hell	FL, GA, SC, NC	579
Gibson	PA	540	Hell	NC, VA, TN	848
Giffin	CND	197	Hell	IA	1000
Gibert	GA	888	Hellam	CT	457
Gillespie	NC, VA, TN	648	Hailey	IL, IN	922
Gillespie	PA	921	Halloran	NY	293
Gilligan	NY, NY, IRL	500	Hallowell	PA	921
Gilmartin	NY	293	Halpin	NY	433
Gilson	NY	704	Hammond	ENG	463
Gingrich	OH	921	Handley	GA	716
Giroux	CND, FRN	500	Hanner	NC, VA, TN	548
Givens	AL, SC	790	Hanson	MN, NRY	86
Glass	MD, PA	740	Harding	NC, VA, TN	648
Glen	NY	704	Harfine	VA	464
Glenn	SC	975	Harrington	MA, CT	947
Gnutzmann	GER	922	Harris	MA	464
Godin	RI, CND	635	Hartzell	PA, OH	714
Goode	ENG	463	Hatfield	KY, MO	975
Goode	VA	525	Haupt	NY	293
Gorman	NY, PA	433	Hay	IN	748
Gosney	NC, VA, TN	848	Hayden	SC, MD, KY	220
Grambling	FL	888	Hayden	MA	464
Granger	MA, OH	464	Hayden	NY, IRL	500
Grant	MA	464	Hayworth	NC, IN	573
Grant	GA, SC	497	Heathcote/ Hethcote	ENG	463
Graves	AL, VA	335	Heatherington	CND, IL	190
Graves	MA	464	Heaton	PA	921
Green	AL	335	Heberling	NY	538
Green	MA	464	Heeschen	IA, GER	922
Green	FL, GA, SC	579	Heiland	NRY	888
Green	NC, VA, TN	848	Helton	AL, SC	760
Greene	MA	464	Hemphill	MI, OH	300
Greig	IRL	197	Hemphill	IL, NC, SC	590
Gray	AL, SC	888	Henderson	VA	190
Griesheimer	OH	1028	Henderson	SCT	197
Grieve	SCT	465	Henderson	VA	497
Grieve	NH, SCT	635	Hendricks	IN	457
Griffin	FL, BHS	561	Hennebury	MA	911
Griffith	MD	333	Henton	VA	573
Griswold	CT, MA	464	Hicks	VA	497
Groh	GER	921	Hicks	IL	559
Groover	GA	109	Hiers	SC	888
Grounds	ENG, IL, KY	395	Hill	NY	704
Grumman	CT, MA	564	Hill	GA	888
Gulick	NY	465	Hillery (-ery)	PA, OH	900
Gullette/Gullett	AL, GA, SC, NC	463	Hills	MA	464
Guthrie	NC	956	Hinson	FL, GA, SC	579
Hacker	ENG	463	Hizey	VA	300
Hadley	MA, NY	704	Hoagland, Hoaglin	NY, NJ, HLD	485
Hadlock	MA	464	Hobart	MA	464
Haines	MD	921	Hobbs	CT	544

Family Finder

Surname	Location	Mem #	Surname	Location	Mem #
Hochuli	USA	704	Jarrett	GA, AL, SC	579
Hodson	IN, NC, VA	497	Jeffcoat	USA	886
Hofer	IL, SWT	1057	Jeffrey	IN, NJ	497
Hoff	NY	464	Jensen	DNK	704
Hoffman	IL	540	Jenkins	AL, FL	760
Hoffman	SWT	590	Jerrels	SCT	244
Hogan	IRL	753	John	VA	190
Holiday	ENG	463	John	IL, OH	566
Hollis	LA, VA, SC, GA, AL	220	Johns	FL	463
Hollis	MA	464	Johnson	MI, NY	197
Holloway	NJ, ENG	497	Johnson	IL, OH	292
Holmes	IN, KY	497	Johnson	NH, ME	529
Holmes	NC, VA, TN	648	Johnson	NC, VA, TN	648
Holt	TN	566	Johnson	AL, FL	731
Hooker	MA	464	Johnson	GA	760
Hoover	NC, PA, GER	497	Johnson	PA, OH, IN	921
Horejs	CZH, BOH	1055	Johnston	VA	457
Horning	KY, PA, VA, SC, NC	258	Jones	MA	464
Horton	NY	500	Jones	AL, GA, VA, NC, PA	497
Horton	MO, KY	566	Jones	NC	704
Howard	GA	886	Jones	NY	1001
Howze	NC, VA, TN	648	Jones	PA, ENG, WLS	1015
Hubbard	PA	464	Jordan	NC	497
Huff	NY	464	Jordan	GA, SC, NC	579
Huffman	HLD	1043	Jordan	TN	635
Huggins	IN	457	Jordan	SC	996
Hughes	FL, OH	190	Joseph	NY, KS	1000
Hughes	IL, OH	292	Jourdan	GA, SC, NC	579
Hughson	NY	485	Joyner	FL, GA, SC	463
Hunnicutt	IN	244	Judd	CT	464
Hunt	IRL	483	Juddington	DC	477
Hunt	MA	464			
Hunter	SCT	590	Kallenburger	SWT	463
Hunter	NC, VA, TN	648	Kallstrom	SWN	312
Huntley	NY, CT, MA	197	Kanski	NY, PLD	500
Hurd	VT, PA, NH	292	Kardos	OH, HUN	504
Huson	NY	465	Keen/Keene	FL	187
Huston	PA, OH	541	Keen/Keane	NC, GA, LA	220
Huxford	MA, CT, OH, IN	422	Keep	MA	464
			Keies	MA, OH, VT	464
Iannacito	PA, CO, ITL	783	Keith	IL, OH	647
Iler	OH	1026	Keith	PA	783
Incitti	PA, ITL	783	Kelly	NJ	497
Ingle	TN	395	Kelso	OH	457
Ingram	ENG	497	Kemp	VA, SC, NC, KY	258
Irons	NJ	497	Kendrick	VA, DC, SCT	477
Isham	MA	464	Kendrick	AL, AR, NC, SC, VA	487
			Kenedy	AL, GA	335
Ja(c)ques	MI, OH	714	Kennedy	ENG, MI	197
Jackson	IN	626	Kennedy	NY	293
Jackson	AL, FL	760	Kennedy	NC	760
James	MA	464	Kensinger	PA	783
James	PA	1001	Kent	CT	947

Buried Treasures

- 42 -

Vol. 29, No. 2

Central Florida Genealogical Society, Inc.

Family Finder

MEM # FAMILY RESEARCHER

C28 Eileen Brookhart Willis
 C30 Loma 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 Homing
 292 Barbara Viehman Lytle
 293 Florence McDermott Gilmartin
 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
 422 Buddy Brokaw (Ms.)
 433 Joan McGrath
 435 Martha J. Nelson
 457 Leona M. Parsons
 463 Anne Hammond Connell
 464 Richard A. Connell
 465 Rhoda W. Rollin
 477 George L. Wannall
 497 Norris L. Reynolds
 500 Amy S. Giroux
 504 Ernest J. Kardos
 512 James M. McMullen
 525 Alice Creel Ball
 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.
 564 Nadine Morgan McCabe
 566 Alma Horton Shewfelt
 573 Loretta T. Fiebrandt
 574 Gladys Dennis
 579 Leon H. Jordan
 585 Ray L. Shewfelt
 590 Elyzabeth H. Hemphill
 592 Margaret E. Tyndall
 605 Grace Hagedorn
 626 Bernice Sowers

MEM # FAMILY RESEARCHER

635 Susan Rowntree Boykin
 642 Maryann Andrasik Forster
 647 Meryn Wintenburg
 648 Jean Y. Fuquay
 704 Stephanie Hochuli
 713 Martha Jean Burns
 714 Lynne Jacques Knorr
 718 Wilma Woodruff
 731 Judy L. Rogers
 740 Helen V. Bowman
 741 Rose M. Hogan
 753 Mary Gerity Bemier
 760 Alice Starling
 783 Kristal Reed
 864 Paul L. Encheimayer
 886 Leslie Jeffcoat Maddocks
 894 Sheryl Furbish Culver
 900 Joanne Teikamp
 911 H. Joyce Donegan
 921 Donna Myirea
 922 Barbara M. Appleby
 934 James C. Cooper
 939 Agnes Marchand
 947 Alice Breausché
 958 Joyce Ray Lea
 975 Betty Jo Stockton
 982 Bob Carpenter
 998 Frank Porter
 1000 Ellen Gilland
 1001 Dodie Johnson
 1015 David R. Besst
 1016 Marian L. Besst
 1025 Mary Catherine Cline
 1026 Margaret A. Divan
 1028 Kathy Betten
 1043 Patricia P. Allen
 1045 Virginia Delaney
 1055 Barbara H. Walchessen
 1057 Marilyn J. Schneider

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

CFGS, Inc.
 Attention: (Member#)
 P. O. Box 177
 Orlando, FL 32802-0177

NOTE: Two letter abbreviations are from the U. S. Postal Service; three letter abbreviations are from the Genealogical Helper. Your query will be forwarded to said member for a reply.

Recent Acquisitions - Orlando Public Library

TOPIC	TITLE
Afro-American	Reclaiming African Heritage at Salem, Indiana Surry County, Virginia Register of Free Negroes
Alabama	Alabama Death Index, 1908-1959 (Microfilm) Alabama Marriage Index, 1936-1969 (Microfilm) Marriage and Death Notices from the South Western Baptist Newspaper
American Indian	Index to the Cherokee Freedmen Enrollment Cards of the Dawes Commission, 1901-1906 Seminole Indians of Florida, 1875-1879, Volume 2 Turtles, Wolves, and Bears: A Mohawk Family History Whites in Skullyville County, Choctaw Nation: Permit Register, 1889-February 9, 1905
Arkansas	Reprint Benton County Section of Goodspeed's Benton, Washington, Carroll, Madison, Crawford, Franklin, and Sebastian Counties Arkansas
Biographical Sources	American Genealogical-Biographical Index - Lydia Walker to Edgar J. Ward, Volume 187 American Genealogical-Biographical Index, Volume 188
Bibliographies/Indexes	Genealogical and Local History Books in Print
Civil War	Civil War Genealogy Roster of the Confederate Soldiers, 1861-1865, Volumes 12 and 13 Roster of the Confederate Soldiers, 1861-1865, Volume 14 Tattered Uniforms and Bright Bayonets: West Virginia's Confederate Soldiers
Connecticut	Connecting to Connecticut Gravestone Inscriptions: Old Settlers Cemetery, Plainfield, Connecticut
Delaware	Jewish Cemeteries of the Delmarva Peninsula, a Burial Index for Delaware and Maryland's Eastern Shore Revolutionary Patriots of Delaware, 1775-1783
England	Genealogical Research in England's Public Record Office Holden's Annual London and Country Directory for the Year 1811, 3 Volumes
Family Histories	ADAMS Family Letters American Genealogical-Biographical Index, Volume 188 Ancestors and Descendants of George HULL (ca 1590-1659) and Thaszen MITCHELL BYRAMS in America Collins Scottish Clan and Family Encyclopedia Descendants of James and Jennet MORRISON of Rocky River Descendants of Jedetiah STRONG Descendants of Robert and Sarah MORRISON of Ricky River HINCHLIFF Genealogy and Descendants of Thomas WATKINS of Chickahominy, Virginia LEES of Bertie County, North Carolina LEINBACH Family History, 1649-1996 Letter Book of William BURNETT LUSH Family History: The Descendants of Edmund LUSH , of East Knoyle, Wiltshire, England; Married, March 1717-18, Elizabeth ELIOT Massachusetts and Maine Families: In the Ancestry of Walter Goodwin DAVIS , 3 volumes MILLER Family Descendants OUTTERSON Family: A History of the OUTTERSON Family, 1710-1995 RACKLEY : A Southern Colonial Family RICH Family History, 1760-1996 ROSIER-ROSEBUSH Family: With Allied Families: BURDICK , HUBBARD , PECKHAM , SHELDON , PERKINS , RICHMOND , FUNKLE and Others WHITE Family and the GANTZ Family Update, 1996
Florida	Atlantis to Mir, and Recalling Apollo Thirteen Chronological History of the Lives of St. Joseph Florida DAR G.R.C. Series 2, Volumes 78, 85, 86, 91-94, 96, 110-115 Funeral Home Records, Daytona Beach, Volusia County, Florida, Volume 105, Pt. 1, Series 2 Funeral Home Records, Daytona Beach, Volusia County, Florida, Volume 105, Pt. 2, Series 2 Funeral Home Records, Volusia County, Florida, 1917-1923, 2 Volumes - Volume 87 & 88 Historical Markers for Revolutionary War Sites in Florida Miscellaneous Records of Brevard County, Florida Nassau County, Florida Obituaries, Miscellaneous Records of Florida, South Carolina, North Carolina & Virgi

Recent Acquisitions - Orlando Public Library

TOPIC	TITLE
Florida	Obituaries from "The News Herald" Panama City, Florida, G.R.C. Series 2, Vol. 101, 102 Pt's 1 and 2 (3 books) Orlando Fire Department, 1885-1996 Seminole Indians of Florida, 1875-1879, Volume 2 Some Persons and Ordinance Files, Florida DAR, G.R.C. Series 2, Volume 104
Genealogical How-To	A to Zax: A Comprehensive Dictionary for Genealogists and Historians Center: A Guide to Genealogical Research in the National Capital Area Genealogical Periodical Annual Index, Volume 31 Source: A Guidebook of American Genealogy Understanding and Using Baptismal Records
Germany	German Genealogical Research
Heraldry	Collins Scottish Clan and Family Encyclopedia
Illinois	History of Jersey County, Illinois
Immigration	Italians to America, Volume 6, January 1892-December 1892, Volume 7, January 1893-September 1893 Passenger and Immigration Lists Index, 1997 Supplement Scotch-Irish in America
Indiana	Back Creek Friends Cemetery Burial Records Life in Ashley-Hudson, Indiana, Volume 109, Book 3 Reclaiming African Heritage at Salem, Indiana
Iowa	Background of Iowa Territorial Pioneers
Kentucky	Cemetery Records of Lancaster, Kentucky, 1857-1994 Henry County, Kentucky, 1798-1995: A History of Our Heritage History of Lawrence County, Kentucky Kentucky Soldiers of the War of 1812, With an Added Index
Lineage Societies	Centennial Commemoration Book, 1896-1996 - Florida Society Sons of the American Revolution Index to the Flags and Trencher Descendants of Colonial Tavern Keepers Mayflower Families through Five Generations Degory Priest, Volume 8 National Society Daughters of the American Colonists, 1921-1996 Register of the Military Order of the Loyal Legion of the United States
Maine	Genealogical History of Freeman, Maine, 1796-1938 History of the Town of Leeds, Androscoggin County, Maine from Its Settlement, June 10, 1780 Massachusetts and Maine Families: In the Ancestry of Walter Goodwin DAVIS, 3 volumes
Maryland	Abstracts of the Administration Accounts of the Prerogative Court of Maryland Libers 6-10, 1724-1731 Baltimore County, Maryland Deed Abstracts, 1659-1750 Genealogical Abstracts from Newspapers of Maryland's Eastern Shore, 1835-1850 Interment Records 1883-1929, Lorraine Park Cemetery and Mausoleum Jewish Cemeteries of the Delmarva Peninsula, a Burial Index for Delaware and Maryland's Eastern Shore Maps of Land Patents in Northern Baltimore and Carroll Counties Maryland Freedom Papers, Anne Arundel County, Volume 1 Omega Connections: Obituaries from Eastern Shore of MD Newspapers, 1850-1900, Vol. I, A-K & Vol. II, L-Z Record of Interments at the Friends Burial Ground, Baltimore, Maryland Settlers of Maryland, 1701-1730 Settlers of Maryland, 1731-1750 Settlers of Maryland, 1751-1765 Settlers of Maryland, 1766-1783
Massachusetts	Essex Genealogist, Vol. 1-1981; Vol. 2-1982; Vol. 3-1983; Vol. 4-1984; Vol. 5-1985; Vol. 6-1986; Vol. 7-1987; Vol. 8-1988 Massachusetts and Maine Families: In the Ancestry of Walter Goodwin DAVIS, 3 volumes Old Families of Salisbury and Amesbury, Massachusetts, 3 volumes in 1
Miscellaneous	American Genealogist Volume 1-35, July 1922 - October 1959 Latter Day Leaders, Sages and Scholars Born Between Late 18 th and Early 20 th Century National Five Digit Zip Code and Post Office Directory, 1997 World Almanac and Book of Facts, 1997
Mississippi	Records of Clarke County, Mississippi: W. P. A. Source Materials Deed Abstracts, 1834-1854 Residents of the Southeastern Mississippi Territory Census, Tax Rolls, and Petitions Who Married Whom: Covington County, Mississippi Who Married Whom: Jasper County, Mississippi, Book I, A-K, Book II, L-Z

Recent Acquisitions - Orlando Public Library

TOPIC	TITLE
Missouri	Missouri Birth and Death Records, Volume 1 Missouri Family Histories and Genealogies: A Bibliography Missouri Genealogical Gleaning: 1840 and Beyond Ten Thousand Missouri Taxpapers
Nebraska	My Nebraska Territory Ancestors
New Hampshire	Vital Records of Kingston, New Hampshire, 1694-1994
New Jersey	Compiled Records of the Middlesex County, New Jersey Militia, 1791-1795 Genealogy of Early Settlers in Trenton and Ewing "Old Hunterdon County" New Jersey
New York	Bishop Loughlin's Dispensations: Diocese of Brooklyn, 1859-1866, Volume 1 Brief History of the Presbyterian Church of South Salem, New York, 1752-1902, A Directory of Collections of New York Vital Records, 1726-1889, with Rare Gazetteers Historical Records of a Hundred and Twenty Years Auburn, New York Subject Index of the New York Genealogical and Biographical Records, Volume 1-38 Old Calvary Cemetery: New Yorkers Carved in Stone Subject Index of the New York Genealogical and Biographical Records, Volume 1-38 Tombstone Inscriptions from Argyle Township Cemeteries, in Washington County, New York
North Carolina	Abstracts of Deed Books 11-14 of Rowan County, North Carolina, 1786-1797 Alleghany County, North Carolina, Marriages, 1849-1900 German Speaking People West of the Catawba River in North Carolina, 1750-1800 History of St. James Parish, 1729-1979 John LONDON (1747-1816) of Wilmington, New Hanover County, NC His Descendants Throughout the US LEES of Bertie County, North Carolina Nassau County, Florida Obituaries, Miscellaneous Records of Florida, South Carolina, North Carolina & Virginia Old Calvary Cemetery: New Yorkers Carved in Stone Person County, North Carolina Deed Books, 1792-1825
Northeastern States	Biographical Dictionary, Containing a Brief Account of the First Settlers Digging for Genealogical Treasure in New England Town Records
Ohio	Abstract of Probate Records Washington County, Ohio Birth Records: Ashtabula County, Ohio, 1867-1909 Cemetery Inscriptions of Ottawa County, Ohio Death Notices Ottawa County News Microfilm, 1937-1957 Death Records from the Probate Court, Ottawa County, Ohio, 1869-1908 Early Marriages of Stark County, Ohio, Volume 3, 1856-1870 History of Ottawa County, Ohio and Its Families History of Union County, Ohio, Containing a History of the County: Its Townships, Towns, Churches, Schools
Ohio	Lost and Found: Birth, Death, Marriage and Lawsuit Records in Lucas Co., Ohio Marriages from the Probate Court Ottawa County, Ohio
Passenger Lists	Passenger and Immigration Lists Index, 1997 Supplement
Pennsylvania	Abstracts of Berks County, Pennsylvania Wills, 1800-1825 Catholic Vital Records of Central Pennsylvania, Vol. 3, 1850-1857 & Vol. 4, 1858-1864 Early Church Records of Dauphin County, Pennsylvania Genealogical and Personal History of Fayette County, Pennsylvania, Volumes I and II History of Greene County, Pennsylvania, Volume 1 and 2 History of the Old Kittanning Cemetery, North Jefferson Street, Kittanning, Pennsylvania, 1811 - 1960 History of Lycoming County, Pennsylvania Montour County, Pennsylvania: Tombstone Inscriptions, Derry Cemetery, near Village of White Hall Pennsylvania Births: Delaware County, 1682-1800 Pennsylvania Births: Lebanon County, 1714-1800 Prisoners from Pennsylvania Who Survived Andersonville Wills of Chester County, Pennsylvania, 1766-1778
Pension Lists	"Lost" Pensions: Settled Accounts of the Act of 6 April 1838
Personal Name Books	Dictionary of English and Welsh Surnames with Special American Instances
Revolutionary War	Historical Markers for Revolutionary War Sites in Florida Revolutionary Patriots of Delaware, 1775-1783
Royalty	Colonial Americans of Royal and Noble Descent: Alleged Proven and Disproven

Recent Acquisitions - Orlando Public Library

TOPIC	TITLE
South Carolina	<p>Associate Reformed Presbyterian Death and Marriage Notices from the Christian Magazine of the South - The Erskine Miscellany, and the Doe West Telescope, 1843-1863</p> <p>Index to Historic Camden Colonial and Revolutionary and Nineteenth Century</p> <p>Kershaw County, South Carolina Minutes of the County Court, 1791-1799</p> <p>Marriage, Death, and Estate Notices from Georgetown, South Carolina Newspapers, 1791-1861</p> <p>Nassau County, Florida Obituaries, Miscellaneous Records of Florida, South Carolina, North Carolina and Virginia</p> <p>Old Abbeville: Scenes of the Past of a Town Where Old Time Things Are Not Forgotten</p> <p>Orangeburgh District, 1768-1868: History and Records</p> <p>South Carolina Historical and Genealogical Magazine, Volume 1-76, January 1900-October 1975</p> <p>Spartanburgh County, South Carolina Minutes of the County Court, 1785-1799</p> <p>Union County, South Carolina, Will Abstracts 1787-1849</p>
Tennessee	<p>Index to McMinn County, Tennessee, Tax Lists, 1829-1832, 1836 and Detail from 1836 Tax List</p> <p>Rhea County, Tennessee Circuit Court Minutes, September 1815 - March 1836</p> <p>Tennessee Family Histories and Genealogies: A Bibliography</p> <p>Warren County, Tennessee Will Book, 1827-1838, Volume 1, Books 1-3</p>
Vermont	<p>History of the Town of Rockingham, Vermont: Including the Villages of Bellows Falls, Saxtons River, Rockingham, Cambridgeport and Bartonville, 1907 - 1957</p> <p>Index to Known Cemetery Listing in Vermont</p>
Virginia	<p>Alexandria, Virginia Death Records, 1863-1868 and 1869-1896</p> <p>Alexandria, Virginia, Town Lots 1749-1801 Together With Proceedings of the Board of Trustees, 1749-1790</p> <p>Brief of Wills and Marriages in Montgomery and Fincastle Counties, Virginia, 1733-1831</p> <p>Buckingham County, Virginia Surveyor's Plat Book, 1762-1858</p> <p>Early Church Records of Alexandria City and Fairfax County, Virginia</p> <p>Frederick County, Virginia, Marriage Bonds</p> <p>HINCHLIFF Genealogy and Descendants of Thomas WATKINS of Chickahominy, Virginia</p> <p>Index to Virginia Genealogist, Volumes 21-35, 1977-1992</p> <p>Loudoun County, Virginia Tilthables, 1749, 1758-1769; Volume I, 1758-1769; Volume II, 1770-1778; Volume III, 1779-1786</p> <p>Manassas, Virginia: 1873-1973: One Hundred Years of a Virginia Town</p> <p>Marriage License Bonds of Mecklenburg County, Virginia from 1765-1810</p> <p>More Passages: A New History of Amherst County, Virginia</p> <p>Nassau County, Florida Obituaries, Miscellaneous Records of Florida, South Carolina, North Carolina and Virginia</p> <p>Pioneers of Old Frederick County, Virginia</p> <p>Surry County, Virginia Register of Free Negroes</p> <p>This was Manassas (Virginia)</p> <p>This was Prince William County, Virginia</p> <p>Union Cemetery, Leesburg, Loudoun County, Virginia</p> <p>Virginia and Virginians, Volumes 1 and 2</p> <p>Virginia Families of Louisa, Hanover and Monroe Counties</p> <p>Virginia Genealogical Research</p> <p>Vital Records of Three Burned Counties: Births, Marriages, and Deaths of King and Queen, King William and New Kent Counties, Virginia, 1680-1860</p> <p>Wills and Administrations of Surry County, Virginia</p>
War of 1812	<p>Index of Awards on Claims of the Soldiers of the War of 1812</p> <p>Kentucky Soldiers of the War of 1812, With an Added Index</p>
West Virginia	<p>Marriage Records of Berkeley County, Virginia, for the Period of 1781-1854 Located at Berkeley Courthouse Martinsburg, West Virginia</p> <p>Raleigh County, West Virginia</p> <p>Raleigh County, West Virginia Veteran's Burial Records (Revolution Through World War I)</p> <p>Tattered Uniforms and Bright Bayonets: West Virginia's Confederate Soldiers</p> <p>Virginia, West Virginia Genealogical Data from Revolutionary War Pension and Bounty Land Warrant Records, Volume 5, Sutter - Tyree</p>

NOTE: The acquisitions listed above are from November and December 1996 and January and February 1997.

Surname Index

Abbott - 35	Dunaway - 37	Ingalls - 32	Null - 38	Spires - 39
Anderson - 30, 31, 38	Duncan - 35	Isom - 37	Osmond - 31	Stanley - 37
Anno - 30	Dunham - 31	Jefferson - 30	Parmer - 33	Stern - 27
Armstrong - 39	Durley - 31	Journigan - 27	Parramore - 31	Stockton - 34, 35, 36, 37
Arnett - 34	Dury - 31	Kidd - 39	Paschen - 27	Stuart - 29
	Epps - 30	Kilmer - 31	Pennington - 34	Summerlin - 31
Bail - 32	Evans - 34	Klein - 38	Peter - 28	Sweet - 30, 31
Balow - 31	Faleg - 38	Koehne - 27, 35	Peterson - 38	Tilden - 37
Bann - 27	Fischer - 27	Kuhl - 30	Peyster - 31	Tingley - 39
Barthel - 27	Fisher - 28	Kuyler - 35	Pilkington - 39	Tison - 34
Barton - 35	Folmer - 39	Lee - 31	Pink - 34	Traer - 39
Bekemeyer - 28	Fox - 38	Leverance - 28	Poston - 33	
Belknap - 27, 28, 37	Fulmer - 39	Lewis - 33	Potter - 36	Vollmer - 39
Bennett - 38	Furbish - 38	Lile - 39	Powell - 37	Voorhis - 38
Blackford - 38	Gano - 36	Livingston - 30	Poyntz - 31	
Block - 29	Gerberding - 28	Lockhart - 32, 33	Prouty - 39	Webster - 38
Boane - 30, 38	Golden - 39	Mann - 27	Pugh - 38	Wadin - 29
Brommer - 27	Goodpasture - 38	Masson - 35	Reaves - 37	Weinberg - 39
Brown - 38	Gould - 30	Mauzey - 33	Rechter - 27	Whattley - 34
Bryant - 36	Gravens - 35	McCarroll - 35	Rees - 31	Whitacre - 38
Bunnell - 38	Gustin - 38	McCumber - 39	Regener - 27	White - 29, 34
Burleigh - 33		McElroy - 34	Regener - 35	Wichtendahl - 27
	Hagerty - 33	McRae - 31	Reynolds - 39	Wilke - 27, 36
Callender - 39	Hamilton - 39	Merrill - 38	Richardson - 36	Wilkering - 27
Champlin - 38	Hangsleben - 39	Miller - 34	Robinson - 30, 31, 34, 36	Williams - 34
Clark - 38	Hanson - 29	Minor - 34	Rockford - 34	Williamsori - 36
Clayton - 37	Hartman - 27	Mitchell - 28	Romine - 39	Willis - 36
Collins - 38	Hartmann - 28	Mohr - 27	Ruge - 28	Wood - 33
Cook - 38	Heiss - 38	Montfort - 38	Runge - 28	Woodruff - 31
Cox - 38	Hempel - 27, 35	Moore - 27	Runion - 36	
Creel - 32	Henkel - 29	Munger - 30	Runyon - 38	Yardley - 39
Cubel - 36	Heriot - 31	Murray - 27, 35		
Culver - 38	Hightower - 35	Nardini - 39	Schellenberg - 36	Zilleg? - 35
	Hinton - 39	Nehrling - 27, 28	Shelby - 31	Zoder - 37
Dann - 35	Hudson - 34	Nelson - 29	Shine - 30, 31	
Darr - 38	Hughes - 32	Newell - 30	Simons - 31	
Davis - 38	Hughey - 30, 34	Norman - 34	Sims - 34, 35	
De Vedig - 26	Hunter - 31, 39		Spier - 36	
Deem - 39	Huppel - 27, 28		Spencer - 38	
Delaney - 30	Hurn - 38			
Dummitt - 31				

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 nine times a year (each issue is 8-10 pages in length), includes Society news, genealogy tips, dates of workshops/conference, 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.

The cover for *Buried Treasures* was designed
in 1989 by Gina Simmons **Herbert**.