

Buried Treasures

Volume 33 Number 2
April - June 2001

Central Florida Genealogical Society, Inc.

Buried Treasures

Central Florida Genealogical Society, Inc.

P. O. Box 536309, Orlando, FL 32853-6309

Web Site: <http://www.geocities.com/cfgscfgs>

Editor: Betty Jo Stockton (407) 876-1688 Email: bjstock@iag.net

The Central Florida Genealogical Society, Inc. meets monthly, September through May. Meetings are held at the **BEARDALL SENIOR CENTER** on the third Tuesday of each month at 7:30 pm. Beardall Senior Center is located at 800 S. Delaney Ave. (corner of Orange Ave and Gore St.) near downtown Orlando. The Daytime Group meets year-round at 1:30 p.m. on Thursday afternoons bi-monthly (odd numbered months.) The Board meets year-round on the **fourth Tuesday** of each month at 6:30 p.m. at the **ORLANDO PUBLIC LIBRARY**. All are welcome to attend.

Table of contents

Thoughts from your Editor	ii
The President Says	ii
The Heatherington Poultry Farm in Fairvilla, Florida	23
Facts of Fairvilla Community	24
Can You Copyright Your Data?	26
Copyright Table	29
Early Central Florida Settlers: The Partin Family	30
William Reynolds - Co. K - 73rd Reg't - Indiana Volunteer Infantry	34
Book Review: <i>All Together in One Place, a novel of kinship, courage and faith</i>	35
Query: Eubank / Jackson / Tucker / Thigpen / Broward	35
The Norment Family in Orlando	36
Lake Howell United Methodist Church Cemetery	37
1885 Florida State Census - Orange County	39
Index	43
Titled Women	back cover

Contributors to this issue

Anne Connell
Dick Eastman
Claire Heatherington
Dennis S. Karjala
Larry Kirkwood
Lynne Knorr

Darrell McLaine
Mary Phillips
ProGenealogists
Betty Robinson
Betty Jo Stockton

Thoughts from your Editor

As I've gathered information from our great CFGS members to put this issue together, I am amazed by the inter-connectivity of genealogy. Several months ago, we ran a pedigree of CFGS member, Carrie Boswell, highlighting her Hull family. Now we're running the descendants of Mary Phillips ancestor, Hugh Partin — and there among the descendants is Carrie's mother. Betty Robinson sent in her information on the Norment family who came to Orlando in the 1880s and built what is now the Norment/Parry Historic Inn (over which we drive when heading east on the East-West Expressway near downtown.) She lists the marriages of the Norment family — to Bumbys and Fishbacks. CFGS member Ann Bennett is a descendant of the Bumby family as well as a number of other early Orlando families. As I re-read the obituary of my great grandfather Charles Kieser, who was killed in 1919 (in a hit and run accident on Edgewater Drive) — the list of pallbearers includes a Bumby. As I'm extracting marriage, cemetery and census listing for publication — these names pop up regularly. After we've counted, married and buried them — I feel a personal relationship with all the early settlers of Orange County, even though mine were "johnny-come-latelys" in 1909.

It seems that no matter where we look in genealogy, we stumble over someone who has a connection. Ann Bergelt, in her talk at the workshop, mentioned that she had a great amount of information on the Cincinnati area. That's where my mother's folks came from — as did those of Paul Enchelmayer and several others of our members.

Often, at the Family History Center, the best source of information is that person sitting next to you — and you might find out about it by simply asking a question (or eavesdropping on their questions.) The Family Finder project of CFGS (currently being reworked by Judy Weinberg) is a way to find if anyone else in the society might be working on your lines. Don't forget to post your names on any of the surname sites on the Internet — I've had a number of distant cousins contact me through my listings there -- especially through the RootsWeb Surname List.

Remember, if we go back far enough, we're all related — keep asking around, the connection may be closer than the Ark.

Betty Jo

The President Says

Dear Members and Friends:

Welcome to *Buried Treasures*, our premiere quarterly. This is my last President's Report, since my term as your President comes to a close with the May meeting. I would like to thank each one of you for the confidence and support that you have shown me as your President these past two years. I would like to thank my terrific Board Members: Betty Jo Stockton, Sim Seckbach, Mary Phillips, Ted Williams, Emma Minshew, Elaine Powell, Jane Keller, Joanne Telkamp, Rose Hogan, and Lynne Knorr; also last year's board members: Paul Enchelmayer, Martha Jean Burns, and Judy Weinberg. Each of these members has shown how valuable active society members can be to CFGS.

We welcome our new President, Sim Seckbach and his Board: 1st. Vice President, Betty Jo Stockton; 2nd Vice President, Martha Jean Burns; Recording Secretary, Emma Minshew; Corresponding Secretary, Mary Phillips; Treasurer, Gladys Friedman Paulin; Historian, Elaine Powell; and Directors: Paul Enchelmayer, Pat Prestin, and Rose Hogan. These active members make being your President a great opportunity to make our Society great.

It has been a changing and growing time for CFGS. We have tried new things like participating at the Central Florida Fair and developing the life membership classification. We continued new publications — organized, copied, walked and produced volume one of the Greenwood Cemetery Project. We had daytime meetings, had our summer dinners, continued our informative evening programs and developed full day seminars. We changed our meeting date so we could meet at Beardall Senior Center, changed the Bylaws to meet the needs of our society and developed a business like budget for the future.

We have worked as a partner with the Florida State Genealogical Society, Inc., assisting on some of their projects. We are now jointly planning and working so we can host the 25th annual conference in Orlando this November. I am so proud of what we have accomplished, but it is only with **your** help that the Society has prevailed.

Genealogy is an inclusive pursuit; we find family in our research and friends at our events. See you soon!

Larry

The Heatherington Poultry Farm in Fairvilla, Florida

CFGs member Claire Heatherington husband's family has been in the Fairvilla area of Orange County since the late 1800s. Claire and her husband Mark still live on the same property settled by his ancestors. As Claire was organizing family papers, she came across these "flyers" of the poultry farm established in 1913 — which was sold at auction about 1918 as M. W. Heatherington was drafted for World War I. He repurchased the property after returning from service in France. The Heatherington children are the fifth generation to live on this land.

Fairvilla Poultry Farm

M. W. HEATHERINGTON
ESTABLISHED 1913

TRAPNESTED

PEDIGREED

STANDARD BRED

CHICKS

HATCHING EGGS

BREEDING STOCK

HIGH GRADE POULTRY
TURKEY - DUCKS - GEESE
ORLANDO, FLA. RT. 3

We purchased our stock directly or indirectly from some of the best breeders in the country and each year we buy from any that we think might have better stock in any of the different breeds and find out.

All our breeding stock is trapnested and pedigreed cockerels from the best hens are used.

All our breeding stock is tested for Pullorum and as far as we know is free from this disease.

All our stock lay standard size eggs or larger. No small eggs are set.

Hatches weekly, ready for shipment Tuesday morning.

Live delivery guaranteed. Do not hesitate to send us your order. If we can not fill it your money will be returned. Our good name is worth more than the price of a few chicks.

You will find our chicks strong and easy to raise.

Farm located at Fairvilla. Visitors welcome.

Next column: Flyer announcing auction of Heatherington Poultry Farm as M. W. Heatherington was drafted for World War I. The original was printed on purple paper and reproduced darkly

CHICK PRICES, POSTPAID UNLESS C. O. D.	
Anconas, Brown and White Leghorns	\$10.50 per 100
White and Black Andalusian	5.50 per 50
	2.50 per 25
White Wyandottes, Barred Rocks	
R. I. Reds, Buff Orpingtons	\$11.50 per 100
	6.00 per 50
	3.25 per 25
Light Brahmas, White Giants	
White Laced Red Cornish	
Blue Andalusian	\$12.50 per 100
	6.50 per 50
	3.50 per 25
Hatching eggs shipped at 1/2 the chick prices	
Narragansett.	
Turkey Eggs—	\$2.75 per doz. Postpaid unless C. O. D.
Poult 4.50 per doz.	
Blue Swedish duck eggs	\$1.15 per doz. Postpaid
	unless C. O. D.
Toulouse Goose eggs	25 ¢ each

Auction Sale!

May 18

Saturday, 9 A. M.

500 head Pure Bred
White Wyandottes

Horse Wagon Farming Implements
Incubators, Tools, etc.

All in Good Condition

Must Sell on Account of Draft

M. W. Heatherington

One Mile S. W. Fairvilla Station

R. S. Brown, Auctioneer

Facts of Fairvilla Community
from a Chamber of Commerce brochure, about 1920¹
submitted by Claire Heatherington

Dairying, truck farming, poultry raising, the growing of Oranges, grapefruit and tangerines, combined with manufacturing are the substantial industries upon which Fairvilla is founded. With the founding of Orlando, the Fairvilla section, adjacent the city, became of importance.

Fairvilla is a community of prosperous and substantial business men who are interested in the soil and its products. Incidentally it is a residential community for employment or for business in Orlando, for the community joins the Orlando City Limits on the northwest.

Pride in community is one of the interesting things one meets in talking to the people of Fairvilla. This interest manifests itself in well kept places and an atmosphere of steady progress and prosperity. The proximity of the community to the city and the fact that its development is securely rooted in the soil gives it a permanency that is equal with that of Orlando and the State of Florida.

TRANSPORTATION FACILITIES, which are known to be one of the most essential assets of any community, Fairvilla boasts of having hard surfaced roads running in almost every direction. Included in these roads are the Fairvilla-Winter Garden Road, Henderson Drive, The Wittenstein Road and the State Highway No. 2, which is a Federal Aid Highway, running almost through the center of the community and parallel the Seaboard Railway and Big Lake Fairview from the Railway Station to a point about one and one-half miles north of the business center. Hundreds of Thousands of Tourists coming into the State through the Lake City Gate Way will see the Fairvilla section just before arriving in Orlando.

The Seaboard Railway furnishes to this community a high class service both in passengers and freight with the same switching services and charge that is afforded the city of Orlando.

The people of Fairvilla are deeply interested in their transportation advantages and the already completed agricultural and residential sections will be given a new incentive for still further development. The Fairvilla Chamber of Commerce is making comprehensive plans for beautification and greater expansion and development of the community as the improved Transportation

facilities brings with them more complete accessibility and increasing numbers of people to see the picturesqueness as well as the real agricultural and industrial possibilities of this section.

Fairvilla is a complete community, with electricity for light and power, bus service, telephones and telegraph furnished from Orlando Stations. Its business section is small, because of the proximity to the City of Orlando, yet the Stores, the Filling Stations, the Garages serve adequately the needs. The public school has just been remodeled at a cost of approximately \$10,000. This School is well located on East Main Street and is modern in every detail with Electric Lights and running water. This was the first school in Orange County to adopt the lunch room system many years ago and since its adoption almost every school in central Florida has experimented with the Idea and found it successful. The Fairvilla School has a corps of four competent teachers.

The Methodist Church is beautifully located just across the street from the school in a grove of tall spacious moss covered pines.

Industrial Fairvilla is represented by the location of the Cheney Art Tile Company, Walker Fertilizer Company Factory, The Fairvilla Charcoal Company, The Richards Cabinet Works, manufacturers of Archery supplies and boats.

The Cheney Art Tile Co. and the Walker Fertilizer Co., are frequently working over time to fill the demands for their products.

Dairying constitutes one of the more important interests of Fairvilla. Here is located the I. Shader and Sons Dairy, The Flatwoods Dairy, The R. D. Eunice Dairy, The College Park Dairy, The Harrell Dairy, The D. Aper Dairy, J. C. Johns Dairy, Bandy's Dairy, and Walker's Dairy. This community furnishes a very large portion of Orlando's milk supply. The above dairies are modernly equipped and run on a profitable basis.

Interest in poultry raising in Florida has increased materially during recent months, but Fairvilla has been profitably producing poultry and poultry products for years. The community does not boast of any large enterprises, but a

¹The town of Fairvilla was in the area roughly bounded by what is now Silver Star Road, the Orange Blossom Trail and John Young Highway. It no longer exists as a separate town. Most has been annexed and is part of Orlando; much of it is now industrial. The Heatheringtons live on 13 acres just outside the city limits on land that has been in the family for generations. We'll be hearing more of the family in future issues.

number of fanciers have successfully raised chickens and disposed of their products at handsome prices. It is pointed out that this section is one of the more advantageous locations for poultry raising in this part of the state. Some of the leading poultry Farms here are Heatherington's Poultry Farm, The Engleside Poultry Farms and T. J. Page, and others.

The orange, grape fruit and tangerine growing industry constitutes one of the solid interests throughout the section. Many successful groves are located here. Dr. P. Phillips has 60 acres, W. A. Durrenherger 25 acres, I. Shader and Sons, 20 acres, J. D. Henderson, 20 acres, W. F. McCandless, 15 acres, Nydegger Investment Company 30 acres, R. W. Parr, 20 acres, R. D. Eunice, 15 acres, Sol Wittenstein, 25 acres, Donnell, 25 acres, and many others. The above includes only the bearing trees and does not include many young groves now set. Cooper-Atha-Barr Company operates an up-to-date nursery of Shrubbery and Flower Plants, while Scott Grover specializes in various bulbs and ferns.

The community of Fairvilla was originally named "Fairview" after Lake Fairview. The lake retains the name while the community has been rechristened "Fairvilla." The agricultural possibilities, in truck farming, dairying, poultry raising, or citrus growing, are limited only by the initiative and interest of those who come to join in working profitably and happily together. The fertility of the soil has been proved and the closeness to the city of Orlando gives to the community an advantage for marketing that few other communities of the state possess. As an industrial community the future is just as sure as Orlando and Florida become the home of more and more classifications of manufacturing.

RECREATION. Several lakes are located in this community including Bay Lake and Bird Island Lake. The most prominent being Big Lake Fairview considered one of Florida's most beautiful, with many approaches and a shoreline of about five miles, dotted with homes. Hard surfaced roads almost completely surrounding it. On the north shore Orlando-Apopka Road, on the south shore the Wittenstein Road, on the west shore the S. A. L. Ry, and State and Federal Aid Highway No 2. Big Lake Fairview is clear, deep and spring fed with motor boats, sail boats, kicker boats and canoes. Thousands of people take advantage of the white sand beaches for fishing, picnicing and aquatic sports.

On the southern shore of Lake Fairview is located one of the interesting natural phenomena [sic] of Central Florida. The Spouting Well, an intermittent geyser of cold, clear water. The well was dug for the purpose of providing a "control" for the water level in the lake. The drillers tapped the subterranean stream which carries off the

water from the surface in quantities necessary to control the level of the lake. When the subterranean stream had been encountered at a depth of more than 400 feet, the waters of the lake rushed in, perhaps to emerge somewhere else as one of Florida's numerous springs. Then the unusual began to occur. Every few minutes the well ejects its water with a terrific roar, shooting the column more than one hundred feet into the air. Water then rushes into the hole, continuing to flow with the hissing of strong suction for several minutes. A slackening of the flow of the water, then a moment of stillness, then a deep rumble. Instantly the column of water begins to rise, followed by the explosion shooting the water to a great height.

When the lake is at a certain level, the well shoots at regular intervals. During low water as it usually is during the dry winter and spring seasons the explosions do not occur. A number of explanations have been offered. It is believed that air rushing into the well through the center of the casing causes through the whirling of the water as it enters becomes compressed until the compression must find an exit, which can only be through ejecting the entire column of water.

Fairvilla is an old established community with four to five hundred population, with many places of interest. The societies which are functioning at this time are the Fairvilla Chamber of Commerce, Needle Work Guild of America, The Girl's Four H Club, Missionary Society, Parent Teachers Assn, Boy Scouts and Fairvilla Athletic Association.

Just remember when looking for a new location that the Fairvilla community, with many advantages, joins the City of Orlando and without City Taxes. Inquiries respectfully solicited.

For further information please write, The Fairvilla Chamber of Commerce, Route 2, Orlando, or Orange County Chamber of Commerce, Orlando, Florida.

A residence in Fairvilla
on State Highway #2

Can You Copyright Your Data?

By Dick Eastman - Eastman's Online Genealogy Column 11 Apr 2001

© About once a week or so I receive an e-mail from a person who feels "ripped off." Each e-mail comes from someone who spends a lot of time and effort collecting genealogy information about their ancestry and then decides to share it with others. Some time later, that person finds the same information re-posted elsewhere, apparently by someone else who "ripped off" the information from the first person. The usual questions are: "Is this legal? Can he do that?" and "Isn't my data copyrighted?"

There are numerous other questions about copyrights in the genealogy community. If I find information in a book, can I legally copy that information and then republish it elsewhere? How about looking up genealogy information on a CD-ROM disk and then sending the results to someone else? I also hear complaints about genealogy data being offered for free that later ends up on a CD-ROM disk being sold by a commercial company. Questions about copyrights arise time and again.

There are no quick and easy answers to these questions. However, we can examine the facts and the laws involved to at least narrow the discussion down a bit. I will focus only on copyright laws in the United States. The laws in other countries will probably be similar but obviously will vary in details.

First we have to define what is a copyright. A copyright is an exclusive right to reproduce a "work of authorship," to prepare derivative works, to distribute copies of the work, to perform the work, and to publicly display the work. A work of authorship must be "original" and must be fixed in a "tangible medium of expression" in order to be protected. Genealogy publications, both electronic and printed, generally fall into the "literary works" category.

The phrase "public domain" refers to all works that are not covered by copyright. This includes works that were never covered by copyright or any works on which the copyrights have expired.

All books, music and other works published in the United States before 1923 are public domain. If you have a copy of a genealogy book published before 1923, you may freely copy anything from that book

and republish it. Items published from 1923 through 1977 were covered by copyrights if the author placed a clear copyright notice on the original work. Most books published in 1923 and later do display a copyright claim. Those copyrights lasted for 28 years, plus the copyright holder could obtain an extension for up to 67 additional years. Those works may or may not still be under copyright today. If the original copyright holder is now deceased, his or her heirs may have renewed the copyright. Therefore, you must be careful before copying data from works created in those years. Unfortunately, there is no central copyrights database to check.

In 1978, the U.S. copyright laws were changed in such a manner as to make almost everything copyrighted unless specifically released to the public domain by the author. While the wording of the law is a bit complex, the results are simple: you won't be able to copy that information for many years yet without the copyright holder's permission.

There is an excellent chart that explains when copyrighted works pass into the public domain. This chart was created by Dennis S. Karjala, Professor of Law, Arizona State University and can be found at www.progenealogists.com/copyright_table.htm [a copy follows this article]

While data printed after 1978 generally is copyrighted, there still are exceptions. Certain things can never be copyrighted, such as ideas, facts, events, news of the day, concepts, principles, Laws of Nature, or discoveries. (I will avoid mentioning patents and trademarks, as those generally are not an issue with genealogy information.) Also not copyrightable are blank forms, plain calendars, and lists or tables taken from public documents or other common sources.

Facts cannot be copyrighted, nor can lists or tables taken from public documents or other common sources. A simple listing of dates and places of birth, marriage, and death cannot be copyrighted. These facts are public domain (in the United States but not always in other countries) and the mere republication of these facts results in more public domain data. Keep this in mind when you publish your genealogy information online or on paper. If you simply publish

facts taken from public records, your publication is not copyrighted. However, if you add biographies and personal notes and other information you found by researching non-public records, the extra information you added probably does fall under copyright protection.

A compilation is a collection of works or data that receives copyright protection whether or not the works it contains fall under copyright laws. A book that contains transcribed records is a compilation. Until 1991, compilations were protected by copyrights as the authors had expended considerable effort to compile them into a new work. However, the U.S. Supreme Court threw out this "sweat of the brow" theory in its decision, "Feist Publications v. Rural Telephone Service," (499 U.S. 340). Since then, the U.S. National Genealogical Society and other organizations have worked diligently to have genealogy compilations covered by copyrights. In fact, the copyrights seem to hold up if the compilation includes originality in selecting, arranging, explaining or interpreting the original data.

For instance, if the original records of a town are difficult to read because of faded ink or poor penmanship, an expert historian with proper experience may be able to decode the information properly and then publish that interpretation of the original records. The interpretation involved constitutes originality and therefore may be copyrighted. Conversely, simply republishing data already published earlier generally does not fall under copyright. If you reprint a book containing a compilation of vital records and the original book was printed before 1923, your new publication is not copyrighted. This is true even if you rearrange the data.

At first glance one would think that most of the genealogy data published on CD-ROM or online would be free of copyright. However, a closer look at the copyright laws reveals a different picture. Publishers of CD-ROM and online databases have two weapons available to protect their data. The first is originality, added by the electronic search capabilities of their product. That is, the capability to find a specific record within 2 or 3 seconds in a large database constitutes "originality in selecting" records and is, therefore, covered by copyrights. The original data is still public domain, but the use of the producer's electronic search capabilities places restrictions on what you can do with

the output. The second weapon is the software license. Whether you use a CD-ROM database or search genealogy information on the Web, you still are bound by the legal terms and conditions specified by the company who produced the software involved. In short, you cannot use their software for purposes other than what they allow.

If you see a request on a newsgroup or message board from someone asking for a "look up" of specific data for them on a particular CD-ROM, don't do it! If you post the reply, you will have broken copyright laws and may find yourself on the receiving end of an unpleasant legal document. When in doubt, consult the copyrights and the software license of the CD-ROM or online database that you are using. The different producers have different terms and conditions. Some, such as the Church of Jesus Christ of Latter-day Saints, may allow for limited copying. Other producers do not allow for any copying at all. I am not aware of any major producer of genealogy data that allows for freely copying all the data.

You should also be aware of one exception to the otherwise stringent copyright laws, called "fair use." Fair use allows for non-infringing copying of a copyrighted work for such purposes as comment, criticism, news reporting, teaching, scholarship or research. In determining whether such use is fair, courts consider:

- 1.the purpose of the work (commercial or non-commercial)
- 2.the nature of the work
- 3.the amount used in relation to the whole work
- 4.the effect of the use on the market value of the work.

In general, copying a small amount of a work is considered fair use unless it is the heart of the work. Going back to the earlier example of responding to lookup requests on newsgroups or message boards, such activities would appear to infringe on the heart of the work and also to have a major impact on "the market value of the work." The person receiving the information from you is less likely to purchase his or her own copy of the work, so you have illegally impacted the market value of the work in question.

Some people will say, "I don't charge for it, so it's legal." Wrong! Ask any lawyer. You are infringing upon the copyrights whether you receive compensation or not.

Extracting a bit of text from a long work seems to be proper under the fair use provision. For instance, in this newsletter, you will often see me quote a few sentences from a longer work, such as a program's help file or a Web site's description of its services. My belief is that such a quote falls under the fair use section on news reporting. The amount of text quoted is small in relation to the whole work and would appear to have no impact on the market value of the work. Of course, I always attribute the work and then give a reference as to where the reader can find the original.

Let's return to the original question about your data being copyrighted. Let's assume that you post genealogy information online. Your information consists of names, dates and places. That information was obtained from public and private records. You have published facts, and facts are not covered by copyright. Someone else may legally take your data and republish it as they see fit. Yes, they may even charge for this. That may not be the answer you wanted, but the U.S. copyright laws specifically state that facts cannot be copyrighted.

But you say, "Hold on! I added originality with my diligent research and interpretation." Well, you may be correct. However, I think you will have a difficult time proving that in court if your data simply consists of names, dates and places.

Those who print books or large electronic texts generally enjoy more protection. Most of the ones I have seen do show originality and added value. Most genealogy books have extensive explanations in the text that give not only the data but also the reasons why the author believes the data to be correct. Most authors write extensively about the conditions of the times and about the events of the ancestors' lives. As such, these books would seem to fall under copyright protection. For this discussion, I will use the word "book" to include both printed and electronic texts.

Keep in mind, however, that just because a publication is copyrighted, you cannot assume that everything in the publication enjoys copyright protection. Those names, dates and places listed in the book are still facts, and as you now know, facts cannot be copyrighted. The accompanying text that explains why John is believed to be the son of Peter and Mary instead of

the son of a different couple will be protected, however.

The above answers are brief and only cover the questions I hear most often. A full discussion of copyright laws would fill several of these newsletters, so I will not go further. Luckily, you can find lots of expert material online. Beware, however, of the less than expert material that you also find online.

Sites that I respect include:

"Who Owns Genealogy?" by Gary B. Hoffman
at: www.genealogy.com/genealogy/14_cpyrt.html
"Horror On The Web" by Myra Vanderpool
Gormley, C.G. at: www.ancestry.com/columns/myra/Shaking_Family_Tree10-29-98.htm
"Copyrights & Wrongs" by Mark Howells
www.oz.net/~markhow/writing/copy.htm

Other articles that are not specific to genealogy but which contain information that applies to all areas of copyright law include:

"10 Big Myths About Copyright Explained" By
Brad Templeton
www.templetons.com/brad/copymyths.html
"Copyright & Fair use" by Stanford University
Libraries fairuse.stanford.edu/
"Copyright and Fair Use in the Digital Age
Q&A with Peter Lyman" by the Educom Re-
view Staff
www.educause.edu/pub/er/review/reviewarticles/30132.html
"Copyright on the Internet" by Thomas G. Field,
Jr.: www.fplc.edu/tfield/copyNet.htm
U.S Copyright Office Web site:
lcweb.loc.gov/copyright/

Copyright 2000, MyFamily.com. Dick Eastman
Online 4/11/2001. Used with permission.

Found at: <http://www.ancestry.com/library/print/columns/eastman/3714.htm>

Copyright Table

Written	Publishing Information	Copyright Details	Entity Author	Individual Author
before 1964	Published with a copyright notice	Copyright NOT renewed 28 years later	Free Use NOW (Public Domain)	Free Use NOW (Public Domain)
before 1964	Published with a copyright notice	Copyright Renewed 28 years later	Free Use 95 years after original publication date	Free Use 95 years after original publication date
1964 - 1978	Published with a copyright notice	Copyright Renewal NOT required	Free Use 95 years after original publication date	Free Use 95 years after original publication date
1978 to Present	Formal Publishing and copyright NOT required	Copyright NOT required at all	Free Use 95 years after date of creation	Free Use 70 years after the DEATH of the author
before 1978	NOT Published or registered for Copyright	NOT registered for Copyright	Free Use 120 years after date of creation	Free Use 70 years after the DEATH of the author
before 1989	Published, BUT WITHOUT a copyright notice	NO Copyright notice at creation	Free Use NOW	Free Use NOW
Reprinted Works	2nd Publication, Original Copyright expired	Original Copyright Expired	Free Use NOW - Reprint is not protected from copying	Free Use NOW - Reprint is not protected from copying
Reprinted Works	2nd Publication Original was NOT Copyrighted	Original was NOT Copyrighted	Free Use 120 years after date of creation	Free Use 70 years after the DEATH of the author
Federal Court Records			Free Use NOW	Free Use NOW
State Court Records			Free Use NOW	Free Use NOW
Records Abstraction		Abstraction Style is Protected	Facts are Free Use NOW	Facts are Free Use NOW
Web Pages		Design is Protected	Facts are Free Use NOW	Facts are Free Use NOW
Compilations of Information such as Telephone books		Design is Protected	Facts are Free Use NOW	Facts are Free Use NOW

This chart was created by Dennis S. Karjala, Professor of Law, Arizona State University. "Please use this table as a guide only. It is not to be construed as legal advice." Copied from the ProGenealogists site <http://www.progenealogists.com> ProGenealogists, Inc.. Ancestry Research, Record Retrievals, PO Box 900188 Sandy, UT 84090-0188 (801) 699-9470; (801) 947-9914 (fax) Used with permission.

Descendants of Hugh Gilmore PARTIN I cont... [#2 are children; #3 grandchildren; #4 great grandchildren]

- 2 Parmelia "Millie" Temperance PARTIN - b. 17 Apr 1842, d. 10 Feb 1923; m. 1866 John James "Reb" REDDITT - b. 6 Mar 1844, d. 5 Oct 1909
- 3 James Benjamin REDDITT - b. 19 Dec 1867, d. 27 Feb 1939; m. 30 May 1889 Zylphia Lou CANADA - b. 19 Dec 1869, d. 5 Jan 1953
- 4 James "Jim" Ervin REDDITT - b. 9 Jun 1890, d. 29 May 1960; m. 24 Dec 1919 Ellen Estelle SIMMONS - b. 24 Jul 1897, d. 26 Jan 1970
- 4 Hushel Reid REDDITT - b. 10 Apr 1892, d. 16 Dec 1958; m. 1 Sep 1918 Ethel Laney COWARD - b. 7 Sep 1898, d. 15 Dec 1983
- 4 Oliver REDDITT - b. 2 Aug 1894, d. 6 Feb 1960
- 4 Otto REDDITT - b. Jun 1898, d. Infant-abt. 1903
- 4 Minnie Etta REDDITT - b. 22 Apr 1901, d. 27 Mar 1961 m1. 4 Feb 1917 Harley Whitus COX - b. 31 Aug 1895, d. 9 Feb 1929; m2. William Willis NETTLES, JR - b. 21 Nov 1908, d. 26 Feb 1943; m3. James Lawrence HODGES - b. 9 Dec 1899, d. 6 Nov 1973
- 4 John Marion REDDITT - b. 2 Jan 1904, d. 4 Mar 1979 m1. 11 Oct. 1930 Bertie COX; m2. Mary Jane HANCOCK - b. 12 Feb 1922
- *4 Susie Margaret REDDITT - b. 2 Aug 1906, d. 8 Mar 1993 m1. 6 Aug 1923 LeRoy EUBANK - b. 23 Apr 1898, d. 26 Sep 1963 m2. 19 Oct 1941 James Hiram PADGETT - b. 29 Jun 1896, d. 5 Jun 1981 [** Mary Phillips line]
- 4 Jeanette "Net" REDDITT - b. 31 Jan 1910, d. 9 Oct 1978; m. 10 Jul 1925 Clarence L. MATHIS - b. 5 Aug 1905, d. 14 May 1959
- 3 Hugh Gilmore "Gil" REDDITT - b. Mar 1869, d. 1955; m. 5 Jun 1896 Evylean "Evie" SCOTT - b. 1 May 1888, d. 4 Mar 1977
- 4 John Jacob "Jake" REDDITT - b. 16 Jul 1905, d. May 1984; m. 30 Aug 1922 Evelyn ROGERS - b. 16 Jun 1904
- 3 Philip Erwin REDDITT - b. 1870, d. 1937; m. Helen "Nell" LEE - b. 1873, d. 1926
- 4 Mary Margarette REDDITT - b. 24 Mar 1892, d. 1918
- 4 Parmelia Nancy "Millie" REDDITT - b. 14 Jul 1896, d. 1971 m1. 11 Dec 1915 Austine DENNING - b. 18 Jan 1889; m2. William Wallace HILEY - b. 1896, d. 1969
- 4 Phillip Bradley REDDITT - b. 1 Feb 1901, d. 31 Jan 1984
- 4 Anna Elizabeth REDDITT - b. 30 Dec 1904/06, d. 11 Nov 1969/78; m. 9 Aug 1921 Carl E. STRONG
- *5 Mary Helen STRONG - b. 30 Dec 1922; m. 30 Oct 1940 Charles Erlon DIKE - b. 29 Nov 1922, d. 17 Feb 1989
- 4 Dorothy Louise REDDITT - b. 15 Dec 1908, d. 20 Apr 1993 m1. Abt 1924 Cyril ORR - b. 25 Feb 1919, d. 27 Aug 1955; m2. ABT. 1950 Archie L. RAY
- 3 Minnie Temperance REDDITT - b. 1873, d. 9 Aug 1946; m. 5 Jun 1896 George L. SULLIVAN, d. 2 Dec 1946
- 4 Callie SULLIVAN - b. 19 Aug 1897, d. 21 Jan 1978; m. 9 Apr 1948 Gabe Harrison WHITE - b. 28 Jul 1870, d. 14 Mar 1960
- 4 George Gilmore SULLIVAN - b. 17 Jun 1899, d. 18 Aug 1957
- 3 John Henry "Junk" REDDITT - b. 11 Oct 1876, d. 15 Sep 1943; m. 14 Mar 1906 Ella Melissa "Nellie" OSBURN - b. 27 Mar 1876, d. 19 Dec 1959
- 2 James "Jim" Benjamin PARTIN - b. 6 Mar 1844, d. 15 May 1915; m. Mary "Mollie" Rebecca WOFFORD - b. 15 Apr 1852, d. Mar 1934
- 3 Louise Jeanette PARTIN - b. 20 Oct 1869, d. 24 Aug 1927; m. 29 Apr 1891 Thomas H. BARLOW
- 4 Ethel BARLOW
- 4 Eldridge BARLOW
- 4 James Herbert BARLOW
- 3 Nancy "Nannie" PARTIN - b. 4 May 1872, d. Sep 1928; m. Arthur BARLOW
- 3 Charles Allen PARTIN - b. 18 Aug 1874, d. 18 Jun 1950; m. Helen ?PARTIN
- 3 John Enoch PARTIN - b. 1 Feb 1877, d. 26 Dec 1950; m. 18 Oct 1905 Willie FARNELL
- 4 Lucille PARTIN - b. 29 Sep 1906; m. 15 Sep 1906 Charles Turner NIBLACK
- 4 James "Jim" PARTIN - b. 22 Oct 1914; m. Marguerite PARSONS
- 3 James Chester PARTIN - b. 9 May 1882, d. 18 Feb 1932; m. 22 Dec 1907 Evelyn Blanche CULLEY
- 4 James Arthur "Art" PARTIN - b. 8 Jun 1909, d. 24 Aug 1944; m. 16 Jul 1941 Julia Bell McCLELLAND - b. 9 Feb 1916
- 4 Thomas Edward "Tip" PARTIN - b. 1 Jan 1911, d. 22 May 1976 m1. Kathryn Victoria BOND, d. 2 Aug 1953?; m2. 9 Dec 1961 Pauline Elizabeth GASKINS

- 3 Hallie PARTIN - b. 17 Jul 1885; m. 18 May 1910 George E. LAVIGNE, d. 9 May 1931
 4 Aidia LAVIGNE - b. 19 Feb 1911; m. Rayburn Thomas MILWEE
- 2 Hugh "Gil" Gilmore PARTIN II - b. 11 Aug 1846, d. 3 Sep 1935 m1. 26 Aug 1869 Margaret "Maggie" Jane HULL - b. 2 Jan 1852, d. Jun 1894; m2. 3 Apr 1898 Sarah E. CANADA - b. abt. 1869, d. 13 Feb 1899; m3. Jessie Carolyn PARTON
- 3 Stephen Alonzo "Lon" PARTIN - b. 19 Mar 1870, d. 5 May 1945 m1. 6 Jun 1894 Iola "Ola" ROBERTS; m2. Ruby GILL
 4 Clyde Alonzo Partin - b. 31 May 1895; m. Ruby ROBERTS
 4 Jeanie Mae PARTIN - b. 24 Dec 1897; m. John Montgomery HUNT
 4 Myrtle Marie "Myrt" PARTIN - b. 12 Aug 1905, d. 15 Mar 2000; m. 20 Dec 1924 Adolf Wade SVEDELIUS - b. 8 Sep 1895
- 3 Missouri Jane PARTIN - b. 17 Dec 1873, d. 10 Apr 1953; m. Henry Bryant OSTEEN, SR
 4 Edward "Eddie" OSTEEN - b. 13 Sep 1896, d. 30 Dec 1968; m. Hulda VICKERS
 4 Alvery Roscoe OSTEEN - b. 5 Apr 1898, d. 2 Sep 1963
 4 Hugh Gilmore OSTEEN - b. 4 Mar 1900
 4 William "Will" J. OSTEEN - b. 5 Feb 1905, d. 1982; m. Emma Bea KENT
 4 Henry Bryant OSTEEN, JR - b. 5 Feb 1905, d. 26 Jun 1927
 4 Margarite "Maggie" OSTEEN - b. 29 Dec 1907, d. 18 Sep 1930
 4 Claud C. "Claudie" OSTEEN - b. 10 Feb 1909, d. 31 Oct 1937
- 3 Gilmore "Harney" PARTIN - b. 27 Apr 1875, d. 8 Oct 1969; m. 26 Feb 1898 Leona P. HODGES - b. 17 Sep 1878, d. 29 Dec 1925
 4 John Gilmore PARTIN - b. 17 Jul 1899, d. 8 Feb 1977; m. 24 May 1924 Ruby Belle PLATT - b. 4 Dec 1897, d. 16 Jan 1976
 4 Lorena Arabel "Pug" PARTIN - b. 20 Sep 1905, d. 17 Mar 1996; m. 8 Nov 1924 Francis Marion PLATT II - b. 16 Nov 1899, d. 8 Jan 1973
- 3 James Solomon PARTIN - b. 27 Jan 1878, d. 12 Feb 1966; m. 4 Aug 1903 Emily "Emma" Stella HODGES - b. 26 May 1884, d. 7 May 1939
 4 Hugh Aubrey PARTIN - b. 12 Sep 1907, d. 12 Mar 1963; m. 14 Jan 1933 Myrtle CARR - b. 12 Nov 1911
 4 Hazel Evelyn PARTIN - b. 5 Aug 1915; m. John CLARK
- 3 Henry Monroe PARTIN - b. 2 Oct 1880, d. 23 May 1961 m1. 22 Dec 1906 Florence Dora ROBERTS; m2. 2 Jan 1921 Julia Ann GILL
 4 M. Marie PARTIN
 4 Henry Rudolph "Rudy" PARTIN, Sr. - b. 21 Oct 1919, d. 19 Jan 2000; m. 24 May 1965 Dorothy WEBSTER
 4 Preston Monroe PARTIN - b. 16 Apr 1924; m. 6 Apr 1947 Florence W. SWEENEY
 4 Dorothy Charlene PARTIN - b. 12 Jan 1927; m. 6 Apr 1947 J. Emmitt DRINKWATER
 4 Delores T. PARTIN; m. ?? WEATHERBOLT
 4 Wanda Lee PARTIN
 4 Warren Lindberg "Lindy" PARTIN - b. 10 Nov 1931; m. 18 Jun 1950 Agnes Louise SWEAT - b. 6 Dec 1931, d. 2 Mar 1996
 4 Judy Ann PARTIN - b. 13 Sep 1936; m. 3 May 1956 William Nelson THURMAN
- 3 Bessie Nancy PARTIN - b. 15 Feb 1882, d. 22 Mar 1976; m. 7 Aug 1907 Jessie Russell ROUSE - b. 25 Jul 1873, d. 24 Dec 1957
 4 Lois Louise ROUSE - b. 25 Jul 1908 m1. John Lawson BEACH, d. 2 Oct 1947; m2. 23 Jun 1949 Ralph F. COWARD - b. 9 Mar 1905, d. 16 Mar 1989
 4 Leland Hughlette ROUSE - b. 16 Oct 1910; m. Clara ???
 4 Agnes Lela ROUSE - b. 29 Apr 1912; m. 28 Dec 1932 Carl I. GLIDEWELL
 4 Gladys Clementine ROUSE m1. Jul 1934 Ernest Hubert RISTER; m2. 19 Dec 1948 Donald V. DUNLAP - b. 19 Dec 1916, d. 18 Apr 1991
- 3 Temperance "Cenie" PARTIN - b. 19 Jul 1884, d. 16 Oct 1978; m. 2 Apr 1908 Whitis W. COX - b. 9 Jan 1874, d. 14 Sep 1960
 4 Noak COX - b. 25 Jun 1909; m. Alma BARNHILL
 4 Mamie May COX - b. 1 Sep 1913; m. Vance C. MAY - b. 4 Jul 1913, d. Jul 1982
 4 Ray COX - b. 25 Oct 1919, d. 13 Mar 1993; m. Juanita STORY
- 3 Hugh Hughey PARTIN - b. 10 Aug 1888, d. 11 Nov 1976 m1. Ossie ROBERTS; m2. Myrtle Pansy CANADA - b. 5 Nov 1899, d. 30 Jan 1961; m3. 1913 Jessie Carolyn PARTIN
 4 Foster N. PARTIN - b. 11 Jul 1913, d. 4 Aug 1982; m. Corrine C. PARTIN - b. 31 Jul 1921
 4 Ruth PARTIN; m. Mr. LORZ

- 4 Bradie Inez PARTIN - b. 5 Jul 1920 m1. 22 Jan 1938 James Evell WILSON; m2. 21 Apr 1960 James Milton DAVIS
- 4 Nezzie Joyce PARTIN - b. 12 Apr 1922; m. 18 Oct 1941 John Max STATES - b. 28 Dec 1907
- 3 John "Mulefoot" PARTIN - b. 26 Sep 1890, d. 18 Apr 1981; m. 7 Mar 1929 Jessie Mae PHILLIPS - b. 2 May 1905, d. Aug 1977
- 4 John "Cooter" PARTIN - b. 20 Nov 1923 m1. 21 Aug 1943 Canaveral Rose TUCKER; m2. 4 Sep 1948 Frances Irene CARVER
- 3 Dixie PARTIN - b. 15 Mar 1893, d. 13 Mar 1977; m. 27 Aug 1914 Emma Lenora GILL - b. 4 Jul 1900, d. 1 Dec 1987
- 4 Louise Alfrettia PARTIN - b. 14 Apr 1919 m1. Lincoln Victor HART - b. 14 Feb 1913, d. 28 Feb 1961; m2. 21 Nov 1953 Ben E. Rich NETTLES - b. 12 May 1915, d. 18 Aug 1978
- 4 Marcille Millie PARTIN - b. 8 Oct 1920, d. 28 Feb 2000; m. 10 Sep 1937 Henry O. HARRELL
- 4 Callie Naomi PARTIN - b. 7 Feb 1923 m2. Ernest George HEY; m2. 13 Mar 1948 William Clarence EADY
- 3 Theodore "Ted" PARTIN - b. 2 Oct 1914; m. 16 Jul 1934 Evelyn BURLINGAME; m. Anne Naomi HIGHTOWER
- 4 Gertrude PARTIN; m. ??? KELLER
- 3 Beatrice PARTIN m1. Warner "Walter" Scott TOMS; m2. Mr. PETERSON
- 4 Warner Frederick "Curley" TOMS - b. 11 Aug 1935; m. 21 Jun 1955 Rachel A. CATTROW
- 3 Infant PARTIN - b. 13 Sep 1899, d. 7 Sep 1899
- 2 Stephen "Steve" Clay PARTIN - b. 10 Mar 1848, d. 26 Feb 1935; m. 16 Apr 1874 Temperance Gilford SHARP - b. 26 Sep 1847, d. 2 May 1930
- 3 Lawrence Elmer PARTIN - b. 28 Jun 1875, d. 29 May 1963; m. Carrie McCUTCHEN - b. 16 Feb 1881, d. 26 Apr 1943
- 4 Minnie Ola PARTIN - b. 1 May 1900
- 4 Arthur Elmo PARTIN - b. 12 Feb 1903
- 4 Lawrence Alton PARTIN - b. 15 Aug 1906/7; m. 16 Dec 1925 Elsie Anita SULLIVAN
- 4 Cassie Belle PARTIN - b. 12 Aug 1909
- 4 William "Billy" PARTIN
- 4 Lottie PARTIN - b. 6 Mar 1915, d. 18 Jul 2000; m. Mr. JOHNS
- 3 James Monroe PARTIN - b. 21 Dec 1879; m. Minnie PARTIN
- 4 W. H. PARTIN
- 4 J. E. PARTIN
- 3 Daisy Rebecca PARTIN - b. 1882; m. Will SIMMONS
- 4 Eugene SIMMONS
- 4 Mrs. Fred Barclay
- 4 Mrs. Eddie Partin
- 3 Nancy PARTIN - b. 1884; m. Mr. WHALEY
- 3 Clay Stephen PARTIN - b. 23 Feb 1886, d. 2 Feb 1976; m. 28 Sep 1919 Lillie Mae Simmons - b. 4 May 1903, d. 14 Mar 1985
- 4 Charles Clayton PARTIN - b. 16 Jul 1920; m. 25 Dec 1942 Zanna Sue ELDRIDGE
- 4 Irvin Steven PARTIN - b. 5 Mar 1923
- 4 Minnie Edith PARTIN - b. 5 Apr 1925; m. 1948 Vance B. STANLEY
- 4 Lois Mabel PARTIN - b. 21 Apr 1927; m. 31 Aug 1951 Marvin Lee HARTZOG
- 3 Henry Oscar PARTIN - b. 15 Oct 1890, d. 8 Dec 1971; m. 21 Mar 1909 Bertha Lee BASS - b. 17 Jul 1891
- 4 Walter Elven PARTIN - b. 9 May 1910, d. 1910
- 4 Oscar Lee "Slim" PARTIN - b. 16 Nov 1911, d. 28 Nov 1978; m. Sybil Dorothy PLATT
- 4 Edward "Geech" Louis PARTIN, Sr. - b. 9 Jan 1914; m. Constance AUTREY, d. 21 Sep 1994
- 4 Henry Hyatt "Doc" PARTIN - b. 1 Mar 1916; m. Mildred "Pete" MILLER
- 4 Richard Earl PARTIN - b. 26 Jun 1922; m. Dorothy PLATT
- 4 Kathryn Edith PARTIN - b. 11 Aug 1926; m. Thomas BRONSON
- 2 John Taylor PARTIN - b. 24 Jan 1850, d. 28 Apr 1915; m. 24 Jan 1900 Ida Frances BEASLEY - b. 26 Jul 1877, d. 20 Nov 1955
- 3 Hugh Raymond "Ray" PARTIN - b. 12 Jan 1901, d. 24 Dec 1975 m1. abt. 1920 Lamar TRUITT; m. abt. 1930 Lois (?) PARTIN - b. 10 Oct 1909, d. 7 Oct 1977
- 4 Hugh Leonard PARTIN - b. 26 Mar 1921, d. 26 Apr 2000
- 4 Thelma Christine PARTIN - b. 21 Dec 1924
- 4 Charlotte PARTIN
- 4 Beverly PARTIN
- 4 Gloria PARTIN

- 3 Nancy Edith PARTIN - b. 12 Aug 1902, d. 1 Apr 1989 m1. Robert Vernon HELMS; m2. Guy SALES; m3. An Indian; m4. Mr. DAUGHTERY
- 4 Evelyn HELMS - b. 24 Dec 1923, d. 17 Jul 1992; m. James BRADFORD
- 4 James Robert "Jimmy" HELMS - b. 19 Jan 1925; m. Audrey CASSIDY
- 4 Olive Frances HELMS - b. 7 Apr 1927; m. 22 Mar 1944 Benjamin G. DODDS
- 4 Donald Rodney HELMS - b. 4 Jan 1931; m. 5 Aug 1955 Caroline BATES
- 3 Elsie Mae PARTIN - b. 15 Mar 1904; m. abt. 1927 Lloyd M. STAUFFER
- 3 Maude Temperance PARTIN - b. 19 Jun 1906, d. 28 Oct 1949; m. 19 Sep 1925 John Pierpoint. GRIFFIN
- 4 John Reeder GRIFFIN
- 3 John Henry (JT) PARTIN - b. 26 Nov 1908 m1. abt. 1933 Thelma EDWARDS; m2. Thelma HALL; m3. abt. 1940 Thelma TOOTLE
- 4 Frank PARTIN
- 4 Kenneth PARTIN
- 3 James Robert "Bob" PARTIN - b. 14 Apr 1910 m1. 14 Apr 1958 Lucille Bernice SHORT; m2. 1958 Mary Agnes BLADADON
- 4 Roberta Annette PARTIN - b. 11 Sep 1946; m. abt. 1969 Gary MASTERS
- 2 Temperance "Tempey" Florida PARTIN - b. 25 Jun 1852, d. 10 Sep 1908 m1. 14 Jan 1871 Isaac R. HULL - b. 1847, d. abt. 1878; m2. 1 May 1881 William Elisha SMITH - b. 19 Sep 1861, d. 18 Jul 1943
- 3 Harmon Hugh HULL - b. 26 Jul 1875, d. 4 Dec 1952 m1. Julia Ann HART, d. 1958 m2. 27 Jan 1901 Alice Adeline HART - b. 9 Apr 1879, d. 5 Jun 1968
- 4 Maud Eloise HULL - b. 17 Aug 1894, d. 8 Sep 1974; m. Havon KENNISTON
- 4 Ione HULL - b. 9 Oct 1896; m. Mr. HUTAINE - b. 9 Oct 1896
- 4 Temperance Florida "Tem" HULL - b. 5 Apr 1902; m. Mr. MALLORY
- 4 Laura Jane HULL - b. 25 Aug 1904; m.B. Howard REYNOLDS
- * * 4 Lottie Barvo HULL - b. 1 Oct 1906, d. 21 Sep 1964; m. Odessa Miranda BURKETT - b. 4 Mar 1911
[**Carrie Bosley's line]
- 4 Alice "Addie" Adeline HULL - b. 15 Feb 1909; m. George JOHNSON
- 4 Clifford Wylie HULL - b. 13 Aug 1912
- 3 Loddie Bravario HULL - b. abt. 1872, d. abt. 1890
- 3 James Henry SMITH - b. 4 Jul 1882, d. 11 Sep 1971; m. 11 Aug 1907 Lillie Jane COX - b. 8 Apr 1888, d. 17 Dec 1972
- 4 Son SMITH - b. 20 May 1908, d. 22 May 1908
- 4 Vivian Irene SMITH - b. 19 Aug 1912, d. 6 Dec 1977
- 4 Lloyd Turner SMITH - b. 7 Jul 1914, d. 2 May 1945
- 4 Julia Hazel SMITH - b. 7 Oct 1916; m. 15 Jan 1938 Michael Wesley LUCAS
- 4 Mildred "Millie" Temperance SMITH - b. 28 Jan 1924; m1. U. A. SPENCE ; m2. L. A. "Jack" JARRATT
- 4 Lillian Sadie SMITH - b. 29 Apr 1926 m1. George KARST m2. George GONYO
- 3 Robert Calvin SMITH - b. 20 Jan 1884, d. 14 Jan 1964; m. Maude ALFORD
- 4 Winifred Alford SMITH - b. 6 May 1913; m. Alva; m. KENNEY - b. 5 Oct 19, d. 30 May 1959
- 4 Hubert Calvin SMITH - b. 8 Aug 1915, d. 18 Oct 1954; m. Winifred "Freddie" DAHLQUEST
- 3 William Redding SMITH - b. 22 Sep 1885, d. 15 Sep 1910
- 3 Daniel Abbott SMITH - b. 23 Dec 1887; m. Jessie Lee STORY - b. 8 Feb 1896
- 4 Reba Louise SMITH - b. 13 Aug 1917
- 4 Virginia SMITH - b. 2 Feb 1921
- 3 Kirby SMITH - b. 6 Nov 1889, d. 19 Feb 1969; m. 16 Mar 1919 Edna CANADA - b. 11 Feb 1899
- 4 Wilma Edna SMITH - b. 31 Aug 1921; m. John Pershing SULLIVAN, Sr.
- 4 Doris Elaine SMITH - b. 22 Feb 1923; m. Samuel Jack NICHOLSON, d. 1 Mar 1996
- 4 Edith LaMoyane SMITH - b. 16 Jun 1926; m. Richard E. TURNER
- 4 William Alfred "Al" SMITH - b. 21 Jun 1930; m. Frances WALDRON
- 3 Nancy Nadine SMITH - b. 9 Feb 1892, d. 22 Feb 1962; m. 31 Oct 1909 Benjamin "Ben" J. STRADLEY - b. 28 Sep 1885, d. 27 Sep 1959
- 4 Pauline STRADLEY - b. 15 Jan 1911; m. Jess WALLER
- 4 Thelma STRADLEY - b. 20 Nov 1912; m. Ovid SCARBOROUGH
- 4 Beulah STRADLEY - b. 24 Jun 1916, d. 14 Dec 1964
- 4 Nancy STRADLEY - b. 27 Jan 1918
- 4 Rachel STRADLEY - b. 10 Apr 1921, d. Feb 1970
- 4 Donald STRADLEY - b. 31 May 1924
- 2 Narcisus C. PARTIN - b. 19 Aug 1857

**William Reynolds born 28 Feb 1830 Wayne County, IN; died October 15, 1914 Orlando FL
1st Lieutenant Co. "K", 73rd Reg't Indiana Volunteer Infantry**

The CFGS website had an Email inquiry from a man looking for the grave site of his grandfather who had come to Orlando after the Civil War and was supposedly buried in Greenwood. There was no stone but we were able to give him the small amount available from Greenwood office files. He hopes that one of you will know more. We asked him for more on the family — here is his answer:

The following article was written by Darrell L. McLain, a descendant of Silas H. Reynolds (brother of William Reynolds.)

**1st Lieutenant William Reynolds
Co. "K" 73rd Reg't Indiana Volunteer Infantry**

William Reynolds was born February 28, 1830 in Wayne County, IN, the sixteenth and last child of Benjamin and Anna (Cornell) Reynolds. He and his brother, Silas, enrolled into Captain Ivan N. Walker's Company "K" of the 73rd Regiment of the Indiana Volunteer Infantry in Michigan City, IN on or about the 8th day of August, 1862, to serve for a period of three years in the War of 1861. William was elected 1st sergeant, Silas was elected sergeant. On Dec. 31, 1862 they were in the line at the battle of Stone River, TN. While advancing upon the enemy, William received a gunshot wound on the left side of his head. The "minnie ball" carried away about two inches square of the outer table of his skull and about one inch square of the inner table was destroyed. He was first treated at a field hospital and then sent to the hospital in Nashville. From there he was sent home to Westville, Laporte County, IN to recuperate. Silas was severely wounded as well and spent most of the next three years in the hospital.

Miraculously, William reported back to duty, he was promoted to 1st Lieutenant Feb 18, 1863, only to be captured at Rome, GA, May 3, 1863. He was brought from Atlanta to Richmond, VA, May 16, 1863 and imprisoned at Libby Prison. (The above information has been taken from Veterans Records of the National Archives. The remaining information is from the book "Four Months in Libby" written by Captain I. N. Johnston, Co. "H" Sixth Kentucky Volunteer Infantry and published in 1864.)

"The battle of Stone River began on the 31st day of December, 1862 and continued till the evening of the 2nd day of January. On the first day our left wing was driven back and we lost about thirty pieces of artillery; but the attack of the enemy on our center was repelled with fearful slaughter, being subjected to a terrible cross-fire of double-shotted canister from two batteries and the day closed with the contest undecided. The next day the battle was renewed, our line being restored to the position it had occupied on the morning of the previous day, but without any very decisive result, the spirit of our forces remaining unbroken. On the third day attempts were made by the enemy along our whole line, but it was not till about the middle of the afternoon, however, that the crises of the battle came; both sides were using their artillery with terrible effect; at last the line of the enemy began to give way; Gen. Davis was ordered to charge across the stream from which the battle takes its name; the Colonel of the 78th Pennsylvania, with his hat on the point of his sword, led the way with a hurrah, a charge perfectly irresistible was made, the enemy's line was broken, the divisions of Beatty and Negley came up rapidly, our whole line advanced and the day was won.

Captain Johnston had been wounded at Shiloh, recovered to fight at Stone River and in the Battle of Chickamauga in September of 1863 was taken prisoner, sent to Atlanta then taken to Richmond, VA and Libby Prison. The enlisted men were sent to Belle Isle, a place which has become infamous on account of the cruel treatment to which they were subjected; but the officers had quarters assigned them in Libby Prison." Before they were assigned quarters they were told to surrender all valuables. They were assured that they would be returned when they were exchanged or released. Otherwise, if found they would be confiscated. This now world-famous building presents none of the outward characteristics of a prison, having been used in peaceful days as a warehouse; but none of the castles and dungeons of Europe, century old though they be, have a stranger or sadder history than this. The building is of brick, with a front of near one hundred and forty feet and one hundred feet deep. It is divided into nine rooms; the ceilings are low and ventilation imperfect; the windows are barred, through which the windings of James River and the tents of Belle Isle may be seen. In this building were crowded about one thousand officers of nearly every grade, not one of whom was permitted to go out till exchanged or released by death.

Continued next page...

The prisoner's rations were so limited that there was no comparison to Union prisons. The Libby ration nominally consisted of about ten ounces of corn bread-or meal just as it came from the mill-beef and rice; but really less often than this; for it often took two rations of beef to make a single tolerable meal and frequently we would fail to get any beef for from one to eight days; at such times we would receive sweet or Irish potatoes; and I state the case very mildly when say the food was at all times insufficient.

On February 9, 1864, one of the most daring prison breaks occurred. "One hundred and nine persons thus escaped from eight o'clock at night to three in the morning, notwithstanding that the night was clear and beautiful and all had to pass between two gas lights; of these, however, only about one half succeeded in reaching the Federal lines."

Lieutenant Reynolds made his way to Trianna, AL. Because of his earlier wound, he resigned his commission and was Honorably Discharged, July 23, 1864. He returned to Westville, IN and lived there until 1880, moved to Muskegon, MI and lived there until December of 1911. He then moved to Orlando, FL. He died October 15, 1914. His family included his wife Martha D. (born 1830 in PA.); John E., born ca. 1850; Charles F., born ca. 1852; Ella M., born ca. 1855; George L., born ca. 1857; Augustus, born ca. 1860 and E. E., born ca. 1862. (Taken from 1870 census Porter Co. IN.) Darrell McLain, 223 Rethmeier Ct. Ballwin, MO 63021-4939 dlmclain1@hotmail.com

Book Review

All Together in One Place, a novel of kinship, courage and faith by Jane Kirkpatrick

In 1852, Ezra Meeker made the following entry in his Oregon Trail Diary. "One of the incidents that made a profound impression upon the minds of all: The meeting of eleven wagons returning and not a man left in the entire train; all had died, and been buried on the way, and the women returning alone."

This 406 page paperback book, published by Waterbrook Press, Colorado Springs, Colorado, is an easy to read historical novel which presents a detailed picture of the life and strife of pioneer settlers of the mid 1800's. As the wagon train, around which the story revolves, travels west along the Oregon Trail, the details of daily life are painted with a clarity that leaves the reader feeling the emotions of the time. Physical hardship, disease, bone numbing fatigue, birth, death, and the simple joys of hymns sung around a campfire at sunset, are the elements that draw you into this book. You like or dislike the characters as the result of the writer's emphasis on humanity and the commonality of everyday life. The enduring faith of the people proves to be the thread of strength which holds their fabric of life together. While not specifically a genealogy book, it can round out our images of our ancestors, and the trials and tribulations they had in their everyday lives.

This book was sent to the society for review, and was reviewed by Lynne Knorr. It will be donated to Orlando Public Library.

QUERY: EUBANK / JACKSON / TUCKER / THIGPEN / BROWARD

Stephen William EUBANK (b. VA c. 1745) md. Lucinda Lucy JACKSON in 1767 in St. James Northam Parish, Goochland VA. They are listed on the 1783 Census of Spanish East Florida as living on Amelia Island, FL with 6 children. Seeking information on their children: Francis "Frankie" EUBANK, who md. Hezekiah Ezekiel TUCKER in Duval Co., FL about 1800; Stephen Jackson EUBANK who md. Anna Maria THIGPEN abt. 1820 in Duval Co., FL; John - b. bef. 1783 on Jekyll Isl, GA; Jackson - b. bef. 1783; Jane Elizabeth "Jenny" who md. Rev. Charles BROWARD in 1807; and William Jackson who md. Sarah Elizabeth BROWARD, who md. in St. Augustine, St. Johns Co., FL on 6 May 1811. I descend from William Jackson, and would love to find descendants from the other children. Please contact: Mary Phillips, 1436 Bahia Avenue, Orlando, FL 32807-1407, tel. (407) 277-4039; email: Maryp5243@aol.com

The Norment Family in Orlando As Known by Betty Robinson

Judge Richard Baxter Norment and his family came to Orlando from Maryland in the eighties, the eighteen eighties, that is.

They first settled at Boggy Creek and had a grove there, and their daughter Anna Beall (pronounced Belle) Norment taught in the school. There were Judge Norment, his wife Margaret Anna Ward Norment, their daughters Anna Beall and Janie, and their son Howard T.

The grove at Boggy Creek froze, and in the late 1880's the Norments built a home on the north side of Lake Lucerne and moved to Orlando. Judge Norment and Howard engaged in farming in Cherokee Park, shipping produce to points north. Those of us who knew Cherokee Park in later years could have warned him about floods there, and, sure enough, the rains came and flooded their farm.

Around the corner from the Norment family lived the West family, and in 1889 Howard married the oldest West daughter, Louisa, always known as Lulu. Howard and Lulu had a son Howard who died an infant of cholera infantum. In 1891 a daughter, Marie Theresa, was born and in 1893 another daughter, Margaret Louise.

Lulu's sister, Ella West, was married in the Norment house to Harry Bumby, the oldest son of the pioneer Bumby family. Their children were Joe, Ella and Florence who married Ben Fishback, and whose descendants include Mary Jo Fishback Ardaman and Ann Fishback Bennett of Orlando and Eloise Fishback Fisher and Harry Fishback.

Janie Norment married Richard Packwood from Winter Park or Maitland, and they had a son named Charles, who was also stricken by cholera infantum but survived. In all Janie and Richard Packwood had four children including a daughter who became an opera singer. Janie passed away at an early age, and the four children were reared by her mother and sister, Beall.

Before Aug, 1893, Beall became ill, and her older brother Richard, a doctor, came from Baltimore to see about her. He recommended that the family leave this awful, unhealthful place and they went back to Maryland — Judge Norment, Margaret Anna, Anna Beall and Janie and her husband and child. Only Howard remained behind with his wife, daughter and their expected child. When the Norments retreated to Maryland, they left everything but their clothes—furniture, silver, china, linens, even an unfinished bedspread that Margaret Anna

was crocheting. Howard, Lulu and Marie moved into the house on Lake Lucerne where Lulu gave birth to Margaret Louise in 1893. Howard's family lived in the Norment house for a few years until it was sold; the rest of the Norment family never returned to Orlando.

Howard later moved to Dade County and was engaged in agriculture there. Lulu remained in Orlando and took up dressmaking to support herself and her two daughters. The girls both graduated from Orlando High School located in the old, old city hall. Marie Norment married Oliver V. Phillips and reared three children. Arthur and Evelyn are deceased and Louise married Thomas Brodwater. The Brodwaters had two daughters, Marion Elizabeth (Betty) and Vicky. Betty Brodwater Barrett lives in Kissimmee. Margaret Norment married Leonard S. Thornton and reared two daughters, Margaret Louise (Peggy), who married Jule E. Petris and lives in Jacksonville, and Marie Elizabeth (Betty) who married James C. Robinson and lives in Orlando. The Thornton grandchildren are William Thornton Petris of Jacksonville, FL, Elizabeth (Libby) Robinson Barnes and James Carson Robinson, Jr., of Orlando, and Richard Thornton Robinson of Brussels, Belgium. Lulu and Howard have five great, great grandchildren.

The Norment house is now considered the oldest house in Orlando. It has passed through several hands since then, once serving as a rehabilitation home for alcoholics. The house has been beautifully refurbished by Charles Meiner and his son, Sam, and is known at the Norment-Parry house, part of a bed and breakfast complex called The Courtyard at Lake Lucerne. There are some pictures of the house on their web site, www.orlandohistoricinn.com.

"The Inn was built for Judge Richard B. Norment of Baltimore and his wife, Margaret Parry, between 1883 and 1885 as their permanent home. It was built at a time when Orlando was a small community with sandy roads and a largely agrarian economy. The oldest documented extant in Orlando, this two-story, Victorian structure is now a bed and breakfast. Among its original features are the ornate, typically Victorian scrollwork on the front porch columns and interior woodwork. The house was built of Florida hardwood. The L shaped structure was enlarged in the 1920s when gas lighting was installed and a summer kitchen was added. During the 19th and early 20th centuries, the house was the setting for key events in the lives of prominent Orlandoans." [from the Norment/Parry Inn website] www.orlandohistoricinn.com.

Lake Howell United Methodist Church Cemetery

Cemetery is between Kuzmany & Moyses just south of Howell Branch Road and east of Hwy 436
in the Slovak Gardens area of Castleberry / Goldenrod, Seminole Co, FL

Joseph M. Baran	4 Jan 1947 - 9 Aug 1979
Donna Baron	29 Oct 1945 - 28 Nov 1989
Elizabeth Jane Baker	18 Oct 1923 - 14 Nov 1993
Jack Baker	1922 - 1979 ...Major, USAF
Ira Mason Barnett	23 Sep 1920 - 16 Jan 1980 (in Moremen plot)
John Beasley	1852 - 1931md. Nancy Smith 2 Apr 1879
Piety Beasley	1831 - 1885
Robert Brandon Boston	1994 - 1995
Clyde R. Blankenship	23 Jun 1920 - 1 Sep 1928
Mary Ely Brillhart	9 Jun 1917 - 7 Jul 1979
Kevin L. Carr	25 Jun 1968 - 5 May 1987
Shirley "Betty" Mock Chancey	6 Dec 1934 - 3 Sep 1999
L. T. Chancey, Jr.	27 Feb 1949 - 7 Mar 1993
Lucille Rosato Dike	1936 - 199
Roland M. "Rolly" Dike	}1908 - 1982
Margaret K(nickerbacher) Dike }	1911 - 1987 Jimmy's parents
Baby Dike	}
Baby Dike	}
Randall Dike	}1913 - 1978
Bessie T(uck) Dike	}1913 - 1986 Carolyn, Mary & Randy's parents
Pauline Tuck Dike	}1916 - 1994
Tommy Dike	}13 Oct 1937 - 8 Dec 1939
Henry W. Dike	}1917 -
Charles E. Dike	1922 - 1989 (Henry W w/heart) In Loving Memory Of my Brother)
Victor M. Dorrell	1909 - 1978
Melvina Dorrell	1905 - 1983
Sarah E. Downard	12 Feb 1941 - 20 Aug 1999
Keith W. Downard	12 Nov 1936 -
Elijah J(ackson) Durdin, Sr.	}1859 - 1931
Dora W. Durdin	}1863 - 1927
Elijah Jackson Durdin, Jr.	}17 Jul 1899 - 11 Jan 1920 Pvt. Co. E 27th Inf.
George Durdin	}4 Feb 1886 - 5 Jun 1914
Richard C. Gibbs	27 Nov 1951 - 15 Feb 1981
Todd M. Gress (Navy)	1957 - 1980
Deborah Hall	16 Nov 1954 - 12 Jun 1994.....d/of Dorothy Mock
Donnie Ray Hall	2 Jul 1956 - 8 Oct 1978....s/of Dorothy Mock
Mable Halford	1919 - 1920
Ezekiel R. Hull	3 Jul 1849 - 27 Nov 1936md. Eliza Newton Co. H 2 Fla. Inf. CSA 30 Dec 1872...bro of Ruth Hull Partin (hus. Henry "Junk" Smith Partin)
Gene W. Hurd	7 Jul 1923 - 9 Nov 1986
Robert J. Johnson	1919 - 1979
William F. King	16 Feb 1917 - 4 Jun 1980
Agnes Moremen Kohloss	
John Carroll Kleinsnitz	30 Dec 1907 - 23 Apr 1981
Gladstone Leighton	30 Dec 1898 -27 Aug 1981
John T. Long	}2 Feb 1883 - 10 Oct 1949
Minnie Mae (Smith) Long	}19 Oct 1893 - 10 Oct 1949...stone says, d.1961
Annie Mae Long	} 27 Jul 1923 - 17 Apr 1924....d/o John T & MM Smith Long
Clifford Long	} 28 Jan 1911- 31 Mar 1928....s/o John T. & MM Smith Long

Cona Carolyn "Bobby" Roberts Long	}15 Apr 1935 - 14 Nov 1982...w/o; m. D. Long
Marvin "M.D." Donald Long	}11 Sep 1931- ...h/o Cona Roberts
Gyte R. Mock	29 Dec 1909 - 20 Jan 1981 Beloved Uncle
Pearl Long Mock Allen	15 May 1914 - 1999...d/o John T & MM Smith Long
Ernest Bryant Mock, Sr.	16 Jul 1904 - 5 Jul 1958...h/o Pearl Long
Ernest "Buddy" Mock, Jr.	2 Dec 1932 - 11 Sep 1986
David L. Mock (infant son)	1970 (Next to Ernest "Buddy" Mock, Jr)
John Craig "Red" Mock	29 Jan 1937 - 29 Aug 1989
Margie "Dorothy" Mock Kasell Hall	15 Mar 1931 - 1999
Robert S. "Gramps" Moore	4 Dec 1873 - 11 Oct 1960
Mary Grant Moremen	14 Mar 1890 - 29 Nov 1902
Augustin Moremen	} 18 Feb 1830 - 14 Jun 1915
Sarah E. Moremen	} 8 Feb 1833 - 23 Oct 1919
Minnie A. Moremen	1874 - 1966
Elizabeth Moremen	} 1861 - 1949
Upton Moremen	} 1854 - 1940
Wilson Moremen	1863 - 1947
Harvey Newton	1902 - 1976
William Newton	8 Apr 1899 - 12 Mar 1950
Annie Muriel Parker	}6 Aug 1879 - 9 Feb 1900 (d/of Charles Frederick & Annie Parker of London, Eng.
Richard Frederick Parker	}12 Nov 1875 - 15 May 1907 (s/o Charles Frederick & Annie Parker of London
Michael D. Patterson	19 Jul 1966 - 25 Feb 1989
Dwight A. Porter	1920 - 1979 WW II
Theodore "Teddy" Roberts	5 Oct 1938 - 23 Sep 1993
Elbert L. Roberts	1893 - 1961
Bertie Roberts	1901 - 1983
James W. Scratchfield	1 Apr 1927 - 28 Jun 1997
Edward O. Self	d. 31 Dec 1901 (25 yrs., 7mos, 23 days)
Henry A. Smith	} 1836 - 1902 ...md. Alica A. Murry 2 May 1900
Margery Smith	} one stone 1835 - 1899
Susan Smith	} 1818 - 1901
J. C. Smith (father)	5 Jul 1854 - 2 Nov 1916was a grocer in WP
Elizabeth Smith Walker (mother)	10 Aug 1865 - 23 Mar 1949
Sybil (Tuck) Smith	21 Aug 1919 -
Raymond I. Smith	1914 - 1984
Mary Helen Taliaferro	}1850 - 1887 Wife of Wm. Richard Taliaferro
William Richard Taliaferro	}1841 - 1894
Otie Decker Tuck	}1892 - 1942....parents of Harlan, etc.
Francis Jos. Tuck	}1876 - 1953
Harlan Tuck	}23 Sep 1925 - 20 Jan 1989
Florence P. Tuck	}28 Jun 1934 -

Small stone with the following inscription:

Vannessa's Baby Sierra 17 Mar 1994

Rectangular concrete w/metal plaque says - In Memory of:

H. Vivian Self	1881 - 1883	Benjamin J. Self	1844 - 1920...md. Heneryetta
Harriet Josephine Self	1886 - 1887	Driggers	23 Jan 1873

Burton Self	1888 - 1888	Survey taken by Mary Phillips on Jun 19, 2000, and Jul 16, 2000...not all names listed. Saw a black snake and ran...Also, many trees are currently being removed and large tires have made deep trenches. Debris prevented surveying the northwest corner, but did see a headstone with Kohloss, a few with Moreman and Driggers. Update.....returned on Oct 28, 2000 with Sharon Lynch and obtain additional information on area not able to survey earlier. Revised 4/8/01
George W. Self, Jr.	1874 - 1895	
George W. Self, Sr.	1814 - 1898	
Vivian Hunter	1900 - 1900	
Sarah Jerkins	1903	
Mary Elizabeth Driggers	1810 - 1904	

1885 Florida State Census - Orange County
(Film M845 Roll #10 at Orlando Library & Archives; #088971 at Family History Center.)
Orlando [census date 20 Jun 1885]

House hold	Name	Race	Age/ Sex	Relation to head of household	Marital status	Birthplace of self/ father/ mother	Occupation
page 12 cont							
117	Ferguson, C. E.	W	28M	Head	M	IN/IN/IN	Merchant
117	Carroll, D. L	W	24M	-	S	GA/GA/GA	Clerk
118	Butts, S. T.	W	33M	Head	M	MO/VA/KY	Drayman
118	Butts, Mary F.	W	27F	Wife	M	MO/VA/KY	-
118	Butts, Anne F.	W	9F	Dau	S	MO/MO/MO	-
118	Butts, S. B.	W	7?F	Dau	S	MO/MO/MO	-
118	Butts, L. F.	W	6M	Son	S	MO/MO/MO	-
119	Powers?, G. A.	W	36M	Head	M	GA/GA/GA	Butcher
119	Beal, W. H.	W	33M	-	S	FL/GA/FL	Clerk
119	Barber, W. F.	W	29M	-	M	FL/FL/FL	Clerk
119	Barber, C.	W	32F	-	M	GA/GA/GA	-
120	Mairson, J. L.	W	41M	Head	M	Rus/Rus/Rus	Merchant
120	Mairson, Louisa	W	22?F	Wife	M	Rus/Rus/Rus	
120	Lesser, Rosie	W	18F	S-inLaw	S	Rus/Rus/Rus	
121	Battle, A. W.	W	22M	-	S	GA/GA/GA	Clerk
121	Kuaner?, Geo.	W	15M	-	S	Ger/Ger/Ger	Clerk
122	Heard, C. M.	W	25M	Head	S	GA/GA/GA	Merchant
122	Mann, T. A.	W	25M	-	S	GA/GA/GA	Police
122	Hosier, J. W.	W	21M	-	S	VA/Eng/Sco	Clerk
122	Owning?, Laban	B	22M	-	S	FL/-/-	Laborer
123	Grannis, H. M.	W	46M	-	M	CT/CT/CT	Dentist
123	Grannis, M. A.	W	32F	-	M	GA/GA/GA	-
123	Grannis, Hattie L.	W	2F	-	S	FL/CT/GA	-
124	Birnbaum, A. H.	W	32M	Head	M	IN/Ger/Ger	Merchant
124	Birnbaum, Bell	W	24F	Wife	M	KY/-/-	-
124	Birnbaum, Walter	W	5M	Son	S	IN/IN/KY	-
124	Birnbaum, Newton	W	1M	Son	S	IN/IN/KY	-
124	Birnbaum, Lenora	W	28F	Sister	S	IN/IN/KY	-
124	Bangs, George	W	32M	-	S	GA/MA/GA	Clerk
125	Rowland, B. S.	W	23M	Head	M	GA/GA/GA	Merchant
125	Rowland, A. J.	W	23F	Wife	M	FL/FL/FL	-
125	Rowland, W. A.	W	53M	Father	W	GA/GA/GA	M.D.
125	Rowland, A. S.	W	14?M	Brother	S	FL/-/-	-
125	Rowland, J. S.	W	11M	Brother	S	FL/-/-	-
125	Wendt, Willie	W	21M	-	-	KY/-/-	Baker
126	Matthews, Osmund H.	W	39M	Head	M	MA/MA/MA	Carpenter
126	Matthews, Susan	W	21F	Wife	M	FL/NY/GA?	-

House hold	Name	Race	Age/ Sex	Relation to head of household	Marital status	Birthplace of self/ father/ mother	Occupation
Page 13..							
127	Bryant, W. H.	W	40M	Head	M	Minn/ME?/MA?	Hotel Keeper
127	Bryant, Evire	W	36F	Wife	M	MA?/MA?/MA?	-
127	Bryant, F. R.	W	16M	Son	S	ME?/MN?/MA?	-
127	Bryant, Albert	W	8M	Son	S	ME?/MN?/MA?	-
127	Chase, _liene?	W	30F	Sis-in-law	S	MA/MA/MA	-
127	Chase, Abbe	W	25F	Sis-n-law	S	MA/MA/MA	-
127	Root?, Gusty? Augusta	W	16F	Servant	-	Ger/Ger/Ger	-
127	Adams, H. A?	W	46M	Boarder	S	IL/IL/IL	-
127	Hammersby, J? H.	W	22M	Boarder	S	Eng/Eng/Eng	-
127	Wager, S. T.	W	50M	Boarder	M	IA/-/-	-
127	Haskell, S.	W	20M	Boarder	S	ME/ME/ME	-
128	Boone, C. A.	W	35M	Head	M	NC/NC/NC	Merchant
128	Boone, Robt	W	38M	Partner	S	NC/NC/NC	Merchant
128	Chapman, J. E.	W	38M	-	M	SC/SC/SC	Clerk
128	Watkins, J. F.	W	26M	-	S	GA/GA/GA	Clerk
128	Coiner, L. B.	W	27M	-	S	VA/VA/SC	Clerk
128	Packwood, C? H.	W	18M	-	S	LA/NY/CT	Clerk
129	Sykes, Eliz th	B	25F	Servant	M	FL/-/-	-
130	Terry, R. H.	W	33M	Head	M	KY/KY/KY	Lawyer
130	Terry, M. H.	W	22F	Wife	M	GA/GA.GA	-
130	Terry, J. E.	W	1M	Son	S	FL/KY/GA	-
130	Chapman, Kizzie	W	16F	Servant	S	NY/CT/MA	-
131	Clayton, A. W.	W	59M	Head	M	NC/NC/NC	Carpenter
131	Clayton, E. S.	W	42F	Wife	M	NC/NC/NC	-
131	Clayton, Fanny	W	17F	Dau	S	GA/NC/NC	-
131	Clayton, Benj	W	12M	Son	S	GA/NC/NC	-
131	Clayton, Julia	W	8F	Dau	S	GA/NC/NC	-
131	Clayton, Maud	W	6F	Dau	S	GA/NC/NC	-
131	Clayton, Claud	W	6F	Dau	S	GA/NC/NC	-
132	Davis, S. J.	W	31M	Head	M	NC/NC/NC	Hotel Keeper
132	Davis, Maud R	W	28F	Wife	M	GA/GA/SC	-
132	Berry, Wessy?	W	18F	Sis-n-law	S	GA/GA/SC	-
132	Weeks, D. A.	W	29M	Servant	S	TN/-/-	-
132	Perry, C. M	W	25M	Clerk	S	NC/NC/NC	-
133	Whaller, T. H.	W	30M	Head	M	KY/KY/KY	Real Estate
133	Whaller, Anne B.	W	25F	Wife	M	KY/KY/KY	-
133	Whaller, Lucy R	W	5F	Dau	S	KY/KY/KY	-
133	Whaller, Nanny	W	3F	Dau	S	KY/KY/KY	-
133	Winegard, Clara	W	11F	Servant	S	FL/FL/FL	-
134	Pelot, C. E.	W	43?M	Head	M	FL/GA/GA	Minister
134	Pelot, E. C.	W	35F	Wife	M	FL/GA/GA	-

House hold	Name	Race	Age/ Sex	Relation to head of household	Marital status	Birthplace of self/ father/ mother	Occupation
134	Pelot, Bula?	W	10F	Dau	S	FL/FL/FL	-
134	Saunders, C. A.	W	31M	Boarder	S	FL/W.India/W. India	Minister
135	Harrison, J. I.	W	26M	Head	M	FL/FL/FL	Carpenter
135	Harrison, S. L.	W	16F	Wife	M	AL/GA/AL	-
136	Gillham, R. J.	W	41M	Head	W	TN/TN/SC	Druggist
136	Gillham, Walter L	W	5/12M	Son	S	FL/TN/TN	-
136	Kerns, Mary E.	W	49F	Sis-n-law	W	TN/TN/TN	-
137	Weimer, Chas. A	W	32M	Head	S	DC/PA/PA	Printing Office
138	Dollins, L. J.	W	34M	Head	M	TN/TN/NC	Insurance
Page 14							
138	Dollins, Mary K.	W	18F	Wife	M	AR/AR/AR	-
138	Dollins, Mary A.	W	7F	Dau	S	FL/TN/AR	-
138	Dollins, Hugh D.	W	7/12M	Son	S	FL/TN/AR	-
138	Johnson?, Hamilton	W	13M	-	S	MS/MS/MS	Printer
139	Newell, Geo. R.	W	27M	Head	M	MD/Ire/Ire	Lawyer
139	Newell, S. G?	W	23F	Wife	M	MD/MD/MD	-
140	Gunby, E. R.	W	27M	Head	S	MD/MD/MD	Lawyer
141	Duke, J. K	W	38M	Head	M	KY/KY/KY	Merchant
141	Duke, M. K.	W	40F	Wife	M	AL/Sco/AL	-
141	Duke, B. K.	W	1M	Son	S	FL/KY/AL	-
141	Fernandez, H. G.	W	13F	St Dau	S	MS/MS/AL	-
141	Rice, Z. B.	W	26M	-	-	GA/SC/SC	Clerk
141	Bryan, F. H.	W	16M	-	S	ME?/ME?/ME?	Clerk
142	Hyer, A. M.	W	34M	Head	M	GA/GA/GA	Lawyer
142	Hyer, Mattie	W	30F	Wife	M	GA/GA/GA	-
142	Hyer, Jno	W	12M	Son	S	GA/GA/GA	-
142	Hyer, Pauline	W	9F	Dau	S	FL/GA/GA	-
142	Hyer, B.	W	5F	Dau	S	FL/GA/GA	-
142	Hyer, Baby	W	1F	Dau	S	FL/GA/GA	-
142	Godding, C. T.	W	26M	Clerk	M	MO/KY/KY	-
142	Godding, K. G.	W	22F	Wife	M	SC/Ger/Ger	-
142	Lyle, William	W	25M	Clerk	M	TN/TN/TN	-
142	Lyle, Annie	W	22F	Wife	M	TN/TN/TN	-
142	Kenny?, George	B	22M	Servant	S	GA/GA/GA	Waiter
142	Patterson, G. S.	B	24M	Servant	M	OH/M?/OH	Cook
142	Johnson, B. J.	Mu	18M	Servant	S	AL/GA/AL	Waiter
143	Goodwin, Clinton	W	23M	Head	M	ME/ME/ME?	Baker
143	Goodwin, Belle	W	18F	Wife	M	ME/ME/ME?	-
143	Olig?, Anthony	W	20M	Partner	S	Swi/Swi/Swi	Baker
143	Bickford, Frank	W	26M	Boarder	S	NH/NH/NH	-
144	Grady, N. H.	W	22?M	Son	S	MO/MO/MO	Law & Insurance
144	Grady, Jos.	W	50M	Head	M	MO/MO/MO	Drayman

House hold	Name	Race	Age/ Sex	Relation to head of household	Marital status	Birthplace of self/ father/ mother	Occupation
144	Grady, S. I.	W	47F	Wife	M	MO/MO/MO	-
145	Berlin, D. M.	W	42M	Head	M	IN/PA/PA	Bakery
145	Berlin, M. J.	W	38F	Wife	M	MO/OH/KY	-
145	Zorgeliois?, A. M.	W	23M	Partner	S	AI/Ger/Ger	Bakery
145	Thurn, August	W	20M	Help	S	MD/Ger/Ger	Baker
146	Shuck?, John S.	W	37M	Head	M	?/VA/PA	Pro? New Florida
146	Greenslitt, T. W.	W	32M	-	M	CT/CT/CT	Editor
146	Fisher, H. H.	W	25M	-	S	NY/NY/NY	Publisher
146	Reddy, Frank	B	30M	Help	M	SC/SC/SC	-
147	Russell, Geo. J.	W	24M	-	S	CT/CT/CT	Merchant
147	Fewett, E. G.	W	20M	-	S	FL/FL/FL	Drayman
148	Baker, W. W.	W	29M	Head	M	IL/MA/CT	Clerk
148	Baker, Ella	W	27F	Wife	M	IL/OH/OH	-
149	Lathrop, D. K	W	57M	Head	M	?/?/?	Cabinet Maker
149	Lathrop, Rose E.	W	50F	Wife	M	?/?/?	-
149	Basse?, Frank	W	30M	Partner	W	Ger/Ger/Ger	-
150	Adams, E. S.	W	36M	Head	W	NY/MA/NY	Boardinghouse
150	Adams, Lilly	W	17F	Dau	S	MI/MA/NY	-
Page 15							
150	Adams, Florence	W	13F	Dau	S	MA/MA/NY	-
150	Adams, Grace	W	22F	Dau	S	MA/MA/NY	-
150	Adams, Frank	W	9M	Son	S	MA/MA/NY	-
150	Adams, Edith	W	6F	Dau	S	MA/MA/NY	-
151	Mooney, J. H.	W	32M	Head	M	SC/SC/SC	Music Seller
151	Mooney, Q?	W	32F	Wife	M	AL/Sco/Eng	-
151	Wilkins, Linn_	W	15F	St-Dau	S	TN/IN/AL	-
151	Holshouser, W. A	W	12M	St-Son	S	TN/IN/AL	-
151	Holshouser, Albert	W	10M	St-Son	S	TN/IN/AL	-
151	Holshouser, D? K.	W	8F	St-Dau	S	TN/IN/AL	-
151	Hawkins, Ella	B	19F	Servant	S	FL/FL/FL	-
152	McElroy, J. N.	W	30M	Head	M	TN/TN/TN	Druggist
152	McElroy, Q. E.	W	24F	Wife	M	TN/TN/TN	-
152	McElroy, S.	W	1M	Son	S	FL/TN/TN	-
152	Meggs, J. H.	W	20M	-	S	MS/MS/MS	Clerk
152/2	Cutliff, S? H.	W	30M	Head	S	GA/GA/GA	Jewelry

to be continued...

Index

Adams	40, 42	Chancey	37	Gibbs	37
Alford	33	Chapman	40	Gill	31, 32
Allen	38	Chase	40	Gillham	41
Aper	24	Cheney Art Tile Co,	24	Glidewell	31
Ardaman	36	Clark	31	Goddling	41
Autrey	32	Clayton	40	Gonyo	33
Baker	37, 42	Coiner	40	Goodwin	41
Bandy's Dairy	24	College Park Dairy	24	Gormley	28
Bangs	39	Cooper-Atha-Barr Company	25	Grady	41
Baran	37	Coward	30, 31	Grannis	39
Barber	39	Cox	30, 31, 33	Greenslitt	42
Barlow	30	Culley	30	Gress	37
Barnes	36	Cutliff	42	Griffin	33
Barnett	37	D. Aper Dairy	24	Grover	25
Barnhill	31	Dahlquist	33	Gunby	41
Barrett	36	Daughtery	32	Halford	37
Bass	32	Davis	32, 34, 40	Hall	33, 37
Basse	42	Denning	30	Hammersby	40
Bates	33	Dike	30, 37	Hancock	30
Battle	39	Dodds	33	Harrell	32
Beach	31	Dollins	41	Harrell Dairy	24
Beal	39	Donnell	25	Harrison	41
Beasley	32, 37	Dorrell	37	Hart	32, 33
Beautty	34	Downard	37	Hartzog	32
Bennett	36	Driggers	38	Haskell	40
Bergelt	ii	Driggors	38	Hawkins	42
Berlin	42	Drinkwater	31	Heard	39
Berry	40	Duke	41	Heatherington	23, 24
Bickford	41	Dunlap	31	Heatherington's Poultry	
Bimbaum	39	Durdin	37	Farm	23, 25
Bladadon	33	Durrenherger	25	Helms	32, 33
Blankenship	37	Eady	32	Henderson	25
Bond	30	Eastman	26	Hightower	32
Boone	40	Edwards	33	Hiley	30
Boston	37	Eldridge	32	Hodges	30, 31
Boswell	ii	Enchelmayer	ii	Hoffman	28
Bradford	33	Engleside Poultry Farms	25	Hogan	ii
Brillhart	37	Eubank	30, 35	Holshouser	42
Brodwater	36	Eunice	24, 25	Hosier	39
Bronson	32	Fairvilla	23, 24	Howells	28
Broward	35	Fairvilla Charcoal Company	24	Hull	ii, 31, 33, 37
Bryan	41	Fairvilla Poultry Farm	23	Hunt	31
Bryant	40	Fairvilla School	24	Hunter	38
Bumby	ii, 36	Farnell	30	Hurd	37
Burkett	33	Ferguson	39	Hutaine	33
Burlingame	32	Fernandez	41	Hyer	41
Burns	ii	Fewett	42	I. Shader and Sons Dairy	24
Butts	39	Field	28	J. C. Johns Dairy	24
Canada	30, 31, 33	Fishback	ii, 36	Jackson	35
Carr	31, 37	Fisher	36, 42	Jarratt	33
Carroll	39	Flatwoods Dairy	24	Jerkins	38
Carver	32	Florida State Genealogy		Johns	24, 32
Cassidy	33	Society, Inc.	ii	Johnson	33, 37, 41
Cattrow	32	Gaskins	30	Johnston	34

Karjala	26, 29	Olig	41	Spence	33
Karst	33	Oregon Trail	35	Stanford University Libraries	28
Keller	ii, 32	Orr	30	Stanley	32
Kenney	33	Osburn	30	States	32
Kenniston	33	Osteen	31	Stauffer	33
Kenny	41	Owning	39	Stockton	ii
Kent	31	Packwood	36, 40	Story	31, 33
Kerns	41	Padgett	30	Stradley	33
Kieser	ii	Page	25	Strong	30
King	37	Parker	38	Sullivan	30, 32, 33
Kirkpatrick	35	Parr	25	Svedelius	31
Kleinsnitz	37	Parry	ii, 36	Sweat	31
Knorr	ii	Parsons	30	Sweeney	31
Kohloss	37	Partin	ii, 30-33	Sykes	40
Kuaner	39	Parton	31	Taliaferro	38
Lathrop	42	Patterson	38, 41	Telkamp	ii
Lavigne	31	Paulin	ii	Templeton	28
Lee	30	Pelot	40, 41	Terry	40
Leighton	37	Perry	40	Thigpen	35
Lesser	39	Peterson	32	Thornton	36
Long	37, 38	Petris	36	Thurman	31
Lorz	31	Phillips	ii, 25, 32, 35, 36, 38	Thurn	42
Lucas	33	Platt	31, 32	Toms	32
Lyle	41	Porter	38	Tootle	33
Lyman	28	Powell	ii	Truitt	32
Lynch	38	Powers	39	Tuck	38
Mairson	39	Prestin	ii	Tucker	32, 35
Mallory	33	ProGenealogists	29	Turner	33
Mann	39	R. D. Eunice Dairy	24	U.S. Copyright Office	28
Masters	33	Ray	30	Vickers	31
Mathis	30	Redditt	30	Wager	40
Matthews	39	Reddy	42	Waldron	33
May	31	Reynolds	33-35	Walker	34, 38
McCandless	25	Rice	41	Walker Fertilizer Co.	24
McClelland	30	Richards Cabinet Works	24	Walker's Dairy	24
McCutchen	32	Rister	31	Waller	33
McElroy	42	Roberts	31, 38	Watkins	40
McLain	34, 35	Robinson	ii, 36	Weatherbolt	31
Meeker	35	Rogers	30	Webster	31
Meggs	42	Root	40	Weeks	40
Miller	32	Rouse	31	Weimer	41
Milwee	31	Rowland	39	Weinberg	ii
Minshaw	ii	Russell	42	Wendt	39
Mock	38	Sales	32	Whaley	32
Mooney	42	Saunders	41	Whaller	40
Moore	38	Scarborough	33	White	30
Moremen	38	Scott	30	Wilkins	42
Negley	34	Scratchfield	38	Williams	ii
Nettles	30, 32	Seckbach	ii	Wilson	31
Newell	41	Self	38	Winegard	40
Newton	38	Shader	24, 25	Wittenstein	25
Niblack	30	Sharp	32	Wofford	30
Nicholson	33	Short	33	Zorgeliosis	42
Norment	ii, 36	Shuck	42		
Norment-Parry	36	Simmons	30, 32		
Nydegger	25	Smith	33, 38		

Central Florida Genealogical Society, Inc

PO Box 536309, Orlando, Florida 32853-6309

Email: cfigs@geocities.com.

Website: www.geocities.com/cfigscfigs

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 through education and publications.

Meetings - Regular monthly meetings are held on the third Tuesday, September through May at 7:30 PM at the Beardall Senior Center, 800 S. Delaney Ave, Orlando, FL. The President designates exceptions to the date and place for meetings. All meetings are open to the public. Visitors are welcome and members are encouraged to bring guests. A daytime group meets bi-monthly on the third Thursday afternoon of odd-numbered months.

Membership:

Individual member - Year 20.00 Life - \$200

Family membership - Year \$25.00 Life - \$300

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, features 24 pages of articles, book reviews, Bible records, old letters, wills, etc. submitted by members. Gina Simmons Herbert designed the cover for *Buried Treasures* in 1989.

Treasure Chest News, a newsletter published nine times a year features 10-12 pages of Society news, library acquisitions, genealogy tips, announcements of workshops, conferences, meetings, etc.

Permission is granted to quote or reprint any article or other material [unless stated otherwise], either in whole or in part, provided credit is given to the Central Florida Genealogical Society, Inc *Buried Treasures*, including author, volume & date citation.

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

**Publications of the
Central Florida Genealogical Society**
as of January, 2001

Culinary Treasures Cookbook \$5.50
[180 p., soft cover, spiral bound, 6 x 9"]

Orange County Gazetteer and Business Directory [reprint of the 1887 directory with added index. Orange County included parts of Lake, Seminole & Osceola Counties in 1887] 300 page directory; 66 page index. 8 1/2 x 11", Perfect binding (quality softcover) \$25.00

Where Did They Put Wakulla? A Genealogist's Guide to the Library \$5.00
A listing of library call numbers (Dewey) for every state, county and major genealogical topic.
[42 p. booklet, soft cover, stapled, 5 1/2 x 8 1/2"]

World War I Discharge Papers - Orange County, Florida, 97 p. \$13.25
[indexed, soft cover, 8 1/2 x 11", Velobound]

Marriages of Orange County, Florida

[each with an every name index, soft cover, 8 1/2 x 11", Velobound]

Vol 1: 1869-1909 196 p. \$16.00

Vol 2: 1910-1924 165 p. \$16.00

Vol 3: 1925-1934 180 p. \$16.00

Orange County, Florida Cemeteries:

[each with an every name index, soft cover, 8 1/2 x 11", Velobound]

Vol I: Smaller Cemeteries of SW Orange Co (13 small cemeteries). 124 p. \$13.25

Vol II: Larger Cemeteries of SW Orange Co (Washington Park & Winter Garden). 213 p. \$18.50

..... \$18.50

Glen Haven Cemetery (Winter Park) - Vol I (Section A - H). 162 p. \$16.00

NEW! Greenwood Cemetery - Vol. 1 (Sections A-J). 270 p. \$18.50

To order any of these publications,
send check or money order to:

Central Florida Genealogical Society, Inc
PO Box 536309, Orlando, Florida 32853-6309

Please add \$2.00 postage for first item
and \$1.00 for each additional item in same order.

TITLED WOMEN

A few months ago, I was picking up the children at school, another mother I knew well rushed up to me, fuming with indignation. "Do you know what you and I are?" she demanded. Before I could answer, and I didn't really have one handy, she blurted out the reason for her question. It seemed she had just returned from renewing her driver's license at the county clerk's office. Asked by the woman recorder to state her occupation, the lady hesitated, uncertain how to classify herself. "What I mean is," explained the recorder, do you have a job, or are you just a . . .?" "Of course I have a job," she snapped. "I'm a mother." "We don't list 'mother' as an occupation; 'housewife' covers it," said the recorder.

I forgot all about her story until one day I found myself in the same situation, this time at our own town hall. The clerk was obviously a career woman -- poised, efficient, and possessed of a high-sounding title like "official interrogator" or "town registrar." "What is your occupation?" she probed. What made me say it, I do not know. The words simply popped out. "I'm a research associate in the field of child development and human relations."

The clerk paused, ball-pen frozen in midair, and looked up as though she had not heard right. I repeated the title slowly, emphasizing the most significant words. Then I stared with wonder as my pronouncement was written in bold, black ink on the questionnaire. Might I ask," said the clerk with new interest, "just what you do in your field?" Coolly, without any trace of fluster in my voice, I heard myself reply, "I have a continuing program of research (what mother doesn't) in the laboratory and in the field (normally I would have said indoors and out). I'm working for my Masters (the whole darned family) and already have four credits (all daughters). Of course, the job is one of the most demanding in the humanities (any mother care to disagree?) and I often work 14 hours a day (24 is more like it). But the job is more challenging than most run-of-the-mill careers and the rewards are more of satisfaction than money."

There was an increasing note of respect in the clerk's demeanor as she completed the form, stood up, and personally ushered me to the door. As I pulled into our driveway, buoyed by my glamorous new career, I was greeted by my lab assistants -- ages 13, 7, and 3. Upstairs I could hear our experimental model (6 months) in the child-development program testing a new vocal pattern. I felt triumphant. I had scored a best on bureaucracy. And I had gone on the official records as someone more distinguished and indispensable to mankind than just another mother. Motherhood, what a glorious career, especially with a title on the door. From *Missing Links*: RootsWeb's Genealogy Journal, Vol. 6, No. 19, 9 May 2001 [as we read "housewife" as the occupation of every one of our female ancestors -- just think of this sent to us by CFGS member Anne Connell.]

Central Florida Genealogical Society, Inc.

Buried Treasures

P. O. Box 536309

Orlando, FL 32853-6309

NON-PROFIT ORG
U.S. POSTAGE
PAID
ORLANDO FLORIDA
PERMIT NO. 1529

