

The Searcher

A PUBLICATION OF THE SOUTHERN CALIFORNIA GENEALOGICAL SOCIETY
FALL 2014, VOLUME 51, NO. 4

Life and Death

November Twenty-second
Uncle John Burleson
My Grandfather's Grave
The Redemption of Ceit Mhor
Life on the Klondike

About SCGS

Southern California Genealogical Society

417 Irving Drive, Burbank, California 91504-2408

(818) 843-7247 or (818) THE SCGS

FAX: (818) 843-7262

E-mail: scgs@scgsgenealogy.com

Website: www.scgsgenealogy.com

Library Hours

Monday: Closed

Tuesday: 10 a.m. to 6 p.m. • 3rd Tuesday: 10 a.m. - 9 p.m.

Wednesday-Thursday: 10 a.m. to 4 p.m.

Friday: 10 a.m. to 2 p.m.

First & Second Sundays

Third & Fourth Saturdays

of Each Month: 10 a.m. to 4 p.m.

Membership Dues

1 Year Individual: \$35 1 Year Joint*: \$50

2 Years Individual: \$65 2 Years Joint*: \$90

1 Year International Membership (w/ mailing): \$70 U.S.

1 Year International Membership (w/digital): \$35 U.S.

Youth Membership (under 25, w/proof of age) \$20

**Joint membership = two members at the same address.*

Officers

President	Dave Burde
First Vice-President	Jay Holladay
Second Vice-President	Paula Hinkel
Recording Secretary	Alice Fairhurst
Corresponding Secretary	Fran Bumann
Treasurer	Louise Calaway
Financial Secretary	Peggy Schulz

The Searcher Staff

EDITOR

Alice Fairhurst

LAYOUT EDITOR

Maryann Stubblefield

CONTRIBUTING EDITORS

Louise Calaway • Paula Hinkel

Beverly Truesdale

PRODUCTION

Eric Hans

Past Presidents, 1964-2013

Clifford Parmenter '64-'65	Patrick Flanagan '93-'95
Ruth Enyeart Clark '66-'67	John M. O'Neill '96-'97
Foster Gilbody '68-'69	Al Lewis '98
Margaret C. Fahy '70-'71	Douglas J. Miller '99-2001
Troy A. Reed '72-'73	Pat Parish 2002-'03
Donald W. Franklin '74-'75	Fred Haughton 2004
Berni K. Campbell '76-'81	Pam Wiedenbeck 2005-'06
Robert C. Emrey '82-'83	Paula Hinkel 2007
I. Jean Nepsund '84-'86	Pam Wiedenbeck 2008-'10
Janet T. Jennings '87-'88	Heidi Ziegler 2011
Brian C. Smith '89-'90	Alice Fairhurst 2012-'13
Virginia P. Emrey '91-'92	

Spotlight on Volunteers

The Southern California Genealogy Society has no paid staff. Everything is done by volunteers.

The Library regularly hosts many genealogy interest groups and other events. Individuals interested in joining or learning more about a particular group or event may contact the persons listed below for more information. For specific dates and times each group meets, please refer to the three-month calendars published in each issue of *The Searcher* or check the online calendar at the SCGS website at www.scgsgenealogy.com.

Group	Contact Info
1890 Project	Louise Calaway lcalaway@emmcpcpa.com
African American Interest Group	Charlotte Bocage rubymoon01@yahoo.com
Chinese Family History Group of SoCal	Bo-gay Tong Salvador cfhgsc@gmail.com Anna Gee gwhizzius@gmail.com
DNA Interest Group DNA Administrator's Roundtable	Kathryn Johnston kjohns7900@aol.com Bonny Cook cookdna@earthlink.net
Family Tree Maker Users Group (FTM)	Dick Humphrey rlh1335@gmail.com
French-Canadian Heritage Society (FCHSC)	Suzu Goulet fchsc@scgsgenealogy.com
German Interest Group	Lois Habel Burlo BurloLois@yahoo.com (805) 418-7220
German Research Group	T. Maureen Schoenky spaghettitree@aol.com
Genealogical Society of Hispanic America-So. California (GSHA-SC)	Rita Vega-Acevedo rvacevedo@att.net
Irish Interest Group	Marge Rossini marge4scgs@dslextrreme.com
Jamboree	Barbara Randall brandall.jamboree@gmail.com
Kids' Family History Camp	Charlotte Bocage rubymoon01@yahoo.com
Legacy Users Group (LUG)	Barbara Randall barbmran@aol.com
Long-Range Planning Committee	Dave Burde president@scgsgenealogy.com
Lunch & Learn	Charlotte Bocage rubymoon01@yahoo.com
The Master Genealogist Group (TMG)	Evelyn Maynard evmaynard42@yahoo.com (818) 340-7675
RootsMagic Users Group	Jay Holladay jholladay@ca.rr.com
United Daughters of the Confederacy (UDC)	Cheryl McMillan (818) 843-5288
Writers Group	Jean Chapman Snow jeanealogy2013@snowstarjean.com (818) 386-9747

In This Issue

The Searcher's Mission

The Searcher is published quarterly by SCGS (the Southern California Genealogical Society) to serve its members and the genealogical community at large.

The purpose is fourfold:

- to communicate news of our organization to our members;
- to provide a literary outlet where our members (and others, as space allows) may share accounts of their research and family histories;
- to support and promote the research of our members through articles of general genealogical interest;
- to serve the research needs of genealogists and historians who have an interest in Southern California's past.

How to Contact Us

Comments, questions and corrections regarding *Searcher* content may be e-mailed directly to the editor at:

alicefairhurst@gmail.com

Members and non-members are welcome to send unsolicited content to be considered for publication in *The Searcher*. Only electronic submissions (e-mailed to the above address) will be accepted for consideration.

The opinions expressed in *The Searcher* are those of the contributors. They do not represent SCGS or the membership as a whole.

Advertising rates per issue are:

Full page: \$150

Half page: \$80

Quarter page: \$60

Business Card Size: \$25

Contents of *The Searcher* are Copyright (c) 2014 by SCGS.

Fall 2014: October - December

President's Message	Back Cover
Jamboree Extension Series.....	131
Jamboree Thank you from Paula Hinkel	140

SCGS News

Lunch & Learn	124
Interest Groups	
Writers Group	124
Family Tree Maker, Legacy	125
RootsMagic, TMG	125
Irish Workshop	125
Chinese Family History Group of SoCal	125
DNA Interest Group, FTDNA Webinars	126
African-American Interest Group	126
Gen. Soc. of Hispanic America - SC.....	127
French-Canadian Heritage Soc. of CA.....	128
German Interest Group	128

Annual Meeting, Volunteer Recognition and Pot Luck.....	124
Call for Articles.....	125
Beginning Genealogy Classes	127
Nominations for the Board of Directors for 2015-2017 ...	127
Go Digital! for The Searcher	128
Book Reviews.....	129, 135, 137, 154, 155
Help Us Find People for 1890 Project	129
Century Club.....	130
Salvation Army Missing Persons Service	131
New & Renewing Members	132
SCGS Annual Financial Statements	136
Queries	139
Remembering Al Lewis	144
Periodical News & Donors.....	145
Are You Getting E-mails from SCGS?	149

Articles

November Twenty-second	142
Uncle John Burleson	143
My Grandfather's Grave.....	144
The Redemption of Ceit Mhor.	146
Life on the Klondike	148

Research

SCGS Research Teams	150
Acquisitions	152

Calendar	157
----------------	-----

Monthly Meetings

Free and open to the public on the 2nd Saturday of most months; library is not open for research.

12 – 1 p.m. Lunch with a brown bag or purchase lunch from nearby eateries. Sit, chat and share your questions and genealogy stories while you eat.

1 p.m. Learn from our speakers; ending times may vary. Contact Charlotte Bocage at rubymoon01@yahoo.com for more information.

Saturday, October 11, 2014

1 – 2 p.m. “US Immigration and Naturalization,” Speaker: Hal Bookbinder

2:15 – 3:15 p.m. “American Migration Patterns,” Speaker: Lisa Schumacher

Saturday, November 8, 2014

1 – 3:15 p.m. “Answering Your Questions on PCs and Genealogical Software,” Presenters: SCGS IT Team

SCGS Writers Group

You don't need to be a professional writer to join - just someone who'd like to write your family stories. The only requirement is membership in SCGS. We meet one Tuesday and one Sunday per month, and have loads of inspiration and fun! Recent topics for the tales we brought to meetings have been: names and nicknames, heirlooms, childhood goals and shimmering images, one of those memory pictures you've had for years.

If you want to try us out, please e-mail me jeanealogy2013@snowstarjean.com for further information.

Upcoming Meetings (weekdays 12 – 2 p.m., Sundays 1 – 3 p.m.)

Tuesday, October 7

Sunday, October 12

Tuesday, November 4

Sunday, November 9

Tuesday, December 2

Sunday, December 14

Annual Meeting, Volunteer Recognition and Pot Luck

Join us for the SCGS Annual Meeting from 11 a.m. to 3 p.m. on December 13 at the Library. Bring your favorite holiday potluck item to share. Bring your cash, checks or credit cards to shop at the annual Silent Auction. Items for the Silent Auction can be brought to the library from November 13 through December 13.

SCGS is your Society and just wouldn't work without you, our volunteers. So come and share our annual celebration with your genealogy friends.

The newly elected Board members will be announced. Long time members and past presidents will be honored. Members of the Board and leaders of our SCGS Interest Groups will give you an update on what has happened during the year as well as plans for next year. As has become a tradition, the Jamboree Committee will raffle off a registration to Jamboree.

Mark your calendars and plan to join us. E-mail scgs@scsgsgenealogy.com for more details.

What to do about the Black Sheep

The Smith's were proud of their family tradition. Their ancestors had come to America on the Mayflower. Their line had included Senators and Wall Street wizards. Now they decided to compile a family history, a legacy for the children. They hired a fine author. Only one problem arose -- how to handle that great-uncle who was executed in the electric chair. The author said he could handle that chapter of history tactfully. The book appeared. It said, "Great-uncle George occupied a chair of applied electronics at an important government institution, was attached to his position by the strongest of ties and ... his death came as a real shock."

Genealogy Software Users Groups

Learn how to enhance your genealogy records with photos. For newer ancestors, you may have facial photos; for older ancestors you may have gravestone photos. Bring your ideas and questions to your genealogy software users groups.

Family Tree Maker Users Group

2nd Sunday, 4 – 6 p.m.

Contact Dick Humphrey at rlh1335@gmail.com
for more information.

Meetings: **October 12, November 9, December 14**

Legacy Users Group

2nd Monday, 7 – 9 p.m.

Contact Barbara Randall at barbmran@aol.com
for more information.

Meetings: **October 13, November 10, December 8**

Check out the Legacy-sponsored free Webinar tips on
genealogical research at www.familytreewebinars.com/

Roots Magic Users Group

3rd Sunday, 2 – 4 p.m.

Contact Jay Holladay at jholladay@ca.rr.com
for more information.

Meetings: **October 19, November 16, December 21**

The Master Genealogist (TMG) Users Group

1st Saturday, 2 – 4 p.m.

Contact Evelyn Maynard at
evmaynard42@yahoo.com or (818) 340-7675
for more information.

Meetings: **November 1, December 6**
October 4 no meeting - Volunteer Luncheon

Irish Interest Workshop

5th Sunday 10 a.m. – 4 p.m.

Meeting: November 30, 2014 at the SCGS Library

The Irish Interest Workshop focuses on research in ALL of Ireland. Ireland was one nation now divided into 2 separate parts: the Republic of Ireland and Northern Ireland. Church records consist not only of Catholic and Protestant, ie: Church of Ireland, but Presbyterian, Methodist, Quaker and more. One has to look at Ireland as a whole to be effective in finding your roots. You may also need to look in Scotland as many Irish went back and forth for work.

We are not only helping each other with our Irish research at our meetings, but we also have a Rootsworld mailing list now. People are posting their problems and listing resources. You will find more information on upcoming meetings as we get closer to the dates. Check it out. You can either subscribe or check out the archives at:

http://lists.rootsworld.ancestry.com/index/other/Genealogical_Societies/SCGS-IRISHINTERESTGROUP.html

The topic for the November workshop has not yet been set as we go to print, so be sure to check the archives before the next meeting to see what that topic will be. You are also welcome to contact Marge Rossini at marge4scgs@dslexreme.com for more information.

Chinese Family History Group of SoCal

4th Saturday 10 a.m. – 12 p.m.

We meet at various locations including Southern California Genealogical Society, 417 Irving Dr., Burbank, and the Chinese American Citizen's Alliance, 415 Bamboo Lane, in Chinatown, Los Angeles.

Upcoming meeting dates are October 25, and November 22. The meetings will cover tools and background helpful for the search of Chinese and Chinese American ancestors, with time allocated during most meetings to cover individual questions. If you are attending for the first time, you may wish to notify the group of any special research issues you may have.

For further information please contact us at cfhgsc@gmail.com - use subject heading "New Inquiry."

Family history is all about recording "his story & her story."

Call for Articles

Issue	Theme	Deadline
Winter 2015	Family Humor	October 27, 2014
Spring 2015	Cherished Memories	February 2, 2015
Summer 2015	Adventure	April 20, 2015

In addition to our regular mix of contents, *The Searcher* is looking for theme-specific submission of how-to-research articles, genealogical research articles with endnotes, family or local history stories, and book reviews. We prefer articles of 500 to 2,000 words. A maximum of four graphics will be considered. Send inquiries and/or electronic copies to alicefairhurst@gmail.com.

DNA Interest Group

10 a.m. – 2:00 p.m.

Southern California Genealogical Society
417 Irving Drive, Burbank, CA 91504
(818) 843-7247 www.scsgsgenealogy.com

DNA Interest Group Meeting – 10 a.m. – 2 p.m.
at the S.C.G.S. Library

Saturday, November 29, 2014 –

Software for Interpreting Autosomal DNA Results

Presenter: Wes Erickson, computer software programmer. Wes studied physics at CalTech before becoming a firefighter. He holds a B.S. in computer sciences and taught at Palomar College in San Marcos. He won the Computing Challenge award of the Association of Lunar and Planetary Observers in 1998.

- 10:00-10:10 Announcements & Introductions
- 10:10-11:45 Software for Interpreting Autosomal DNA Results
- 11:45-12:45 Lunch
- 12:45-1:30 DNA interpretation continued

\$5.00 donation is suggested for attendance. Individualized help will be available for those who want to order DNA tests or who have received DNA results and need help managing their personal page or interpreting their results. Bring your password to access results. Brown bag or join us for pizza for an additional \$5.00. For additional information contact the DNA Team at DNA@scsgsgenealogy.com

Following the regular meeting, those who are Family Tree DNA (FTDNA) Project Administrators or Project Co-administrators are invited to remain from 2–4 p.m. to discuss how they are managing group projects. The Roundtable format allows people to share expertise and create solutions to issues.

Save these dates:

To be held quarterly on the 5th Saturday of a month from 10am – 2pm at the S.C.G.S. Library: Sat., January 31, 2015 (presenter: Colleen Fitzpatrick; (Sunday) May 24, 2015; August 29, 2015; Oct. 31, 2015

For information on the **International Society of Genetic Genealogy (ISOGG)** contact **ISOGG Southern California Regional Coordinator**, CeCe Moore, cecemoore@hotmail.com To join ISOGG (no dues) go to the website www.ISOGG.org.

Genealogy is like a magic mirror. Look into it, and pretty soon, interesting faces appear.

SCGS sponsors two DNA projects through Family Tree DNA:

SCGS DNA project for ANY SURNAME, www.familytreedna.com/group-join.aspx?Group=SCGS and the French Heritage project, www.familytreedna.com/group-join.aspx?Group=FrenchHeritage

Family Tree DNA:

Males

(father's line only)

___ Y-DNA12 \$59

___ Y-DNA37 \$149

___ Y-DNA67 \$248

Males

(father's and mother's line)

___ Y-DNA37+ mtDNAPlus \$208

___ Y-DNA37+ mtFull Sequence \$348

Females/Males (mother's line)

___ mtDNAPlus \$59.00

___ mtFull Sequence \$199

ALL: ___ Family Finder (traces through all 16 great-grandparents; gives continental %) \$99.00

Shipping & Handling: \$4.00 (inside the USA), \$6.00 (outside the USA)

To order, call Family Tree DNA at (713) 868-1438 and ask to join either the SCGS project or the French Heritage project.

Or if you prefer, order online at:

www.familytreedna.com/group-join.aspx?Group=SCGS

OR

www.familytreedna.com/group-join.aspx?Group=FrenchHeritage

FTDNA Webinars

Family Tree DNA offers **FREE** webinars (online seminars) on genetic genealogy and DNA ancestry testing related topics. All webinars are open to both FTDNA customers and the general public with registration. They are recorded, so that they may be attended live or viewed later. Check the schedule at: www.familytreedna.com/learn/ftdna/webinars/

African American Interest Group

2nd Saturday 3:30 – 6 p.m. at SCGS Library

Contact Charlotte Bocage at
rubymoon01@yahoo.com for more information

Meeting dates are: **October 11, November 8, December 13**

Genealogical Society of Hispanic America – SC (GSHA-SC)

Saturday, August 2, 2014: 10 a.m. – 4 p.m.

Join us for our annual Fiesta at the Riverside Mission Inn Hotel on Saturday, **October 4, 2014, 10 a.m. – 12 noon**. This fun adventure will include a one hour and fifteen minute tour of the beautiful inn, gardens, arcades, staircases, chapels, and more. Please arrive promptly at 10 a.m. **Due to limited space, an RSVP will be required no later than Oct. 1.** Send your RSVP to Rita Vega-Acevedo at rvacevedo@att.net or call (626) 862-9340. Cost: \$6 per person. Send check payable to GSHA-SC and mail it to GSHA-SC, P.O. Box 2472, Santa Fe, Springs, CA 90670 no later than Oct 1. Please mark “Mission Inn Tour” on the check.

To end the year, please mark Saturday, **December 6, 2014** for our Annual Holiday Party at the SCGS Library. As part of our new tradition to include food, music and culture into this program, we invite you to hear Poet **Karen Cordova**. Her title, **“Cuentos are Conejos. ¡Dios Mio! They are everywhere.”** Cordova, known for her dramatic, humorous, witty and poignant readings will not entertain you, but will offer tips for incorporating poetry into genealogy. Karen will also allow time for questions and answers and provide a handout for all to enjoy. Cordova will also discuss her upcoming poetry book

Farolito, a project with readers and fans already anticipating its release.

LOCATION and TIMES: This series is part of our General Membership Meetings held at the **Southern California Genealogical Society, 417 Irving Drive, Burbank, California**. Parking is free across the street. The phone number at the library is (818) 843-7247. The meeting is held from 10 a.m. until 4 p.m. For those coming only to hear speakers, please arrive no later than 10:45 a.m. to find a seat. Please bring a guest and carpool! It’s a great way to reconnect and help another member who wouldn’t be able to come otherwise.

The Southern California chapter has a large collection of Hispanic genealogical records, maps, Hispanic family histories, and history books. At the GSHA-SC chapter meetings, members can check out selected books for a nominal fee, allowing you to research at home until the book has to be returned. Genealogy resources focus on the areas of Arizona, California, Colorado, Mexico, New Mexico, and Texas.

For details contact VP Programs & Education Rita Vega-Acevedo at rvacevedo@att.net.

Beginning Genealogy Classes

Beginner's Fast Class

An introduction to the basics, including setting goals, keeping organized, identifying resources, using federal and state census records and introduction to Ancestry.com and HeritageQuest.com. Free to SCGS members; \$10 fee for non-members.

Saturday, November 8, 2014 9:30 a.m. - 12:30 p.m. Presenter: Charlotte Bocage

Classes will be held at our library - 417 Irving Dr. - Burbank, Calif.

You can sign up for the classes by calling the library at 818-843-7247 or by email: beginners@scsgsgenealogy.com.

Nominations for the Board of Directors for 2015-2017

Who would be a good person to represent you on the SCGS Board of Directors? We have four three-year term positions to fill. Thank you to Joan DeFato, Alice Fairhurst, Paula Hinkel and Joyce Roberson for their service for the last three years.

We have five candidates who have agreed to be nominated for the open positions: Diane Adamson, Lise Harding, Paula Hinkel, Walt Sturrock, Jean Taeuffer and are still open to additional candidates. Send names to scgs@scsgsgenealogy.com if you would like to run for the Board or have someone to suggest.

The **slate of candidates and their bios** will be announced on the electronic **blog** and on the website under the title **About SCGS**. Ballots will be mailed in November. Results will be announced at the annual meeting on December 13, 2014.

The French-Canadian Heritage Society of California (FCHSC)

Public Welcome!

Join us for the Fall FCHSC meeting held at the SCGS Family Research Library on **Sunday, October 26, 2014 from 10 a.m. to 4 p.m.**

Program 10:30 a.m. to Noon

“French Canadians who helped settle California and the American West”

As part of this program, please send us stories about your family if they emigrated to California or the Southwest in the 1800s or early 1900s. Send to gouletsuzy@gmail.com

Noon – 1 p.m. Social hour/Potluck.

1 – 4 p.m. “Hands-on” research, Assistance provided by our team of experts as needed.

ABOUT FCHSC

Our primary purpose is to foster an interest in our common French-Canadian, Acadian and French heritage by researching our ancestors and helping others to research theirs. FCHSC sponsors the French Heritage Project as a way to honor our French ancestry at www.frenchdna.org

The **French-Canadian Collection** at the SCGS Research Library is the largest of its kind in the western United States (apart from holdings at the Family History Library in Salt Lake City). Our collection consists of more than 1,000 volumes of French-Canadian, Acadian, and Canadian resources as well as microfiche, CDs, maps, and access to websites. Check our website www.fchsc.org to learn more about this collection.

For more information email us at fchsc@scsgsgenealogy.com Save the date, next meeting March 22, 2015.

Shop Amazon.com

Help raise funds for SCGS and awareness about genealogy by shopping through our Affiliate Programs. Great discounts & more!

Why not use the link on our home page www.scsgsgenealogy.com? There is an icon on the bottom of the home page that leads you directly to Amazon. SCGS earns a commission on items purchased through that link.

German Interest Group

3rd Saturday 1 – 4 p.m. at SCGS Library

I think we all agree - German research is a challenge. But with the help of the German Interest Group to take some of the mystery out of the process, it becomes more manageable. First we have regular meetings the 3rd Saturday of every month, where programs are presented by members or others who may have a solution.

We have access to an excellent collection of materials that focuses just on German, much of which was donated by F. Walter Hilbig. He was a former contributor to Heritage Quest Magazine and he served for many years as the German specialist at the Family History Library, SLC. We have up-to-the-minute computers to enhance our search capabilities.

Our German Interest Workshops provide topics of interest to assist the researcher. Our attendees add their experiences in a variety of areas, from “how to find a lost car in a strange city” and where to find the best repositories here and in Europe.

Our program theme for 2014 is “Breaking Through Brick Walls”, an attempt to help our members find that elusive clue that will provide the break through.

There is no fee, SCGS membership is desirable but not mandatory. The library hours and our program time is always on the SCGS calendar, available through The Searcher or the SCGS website.

Join us for our meetings on **October 18, November 15, December 20** is our annual Pot Luck.

For further information, contact Lois Burlo: burlolois@yahoo.com

Go Digital!

The Searcher is now available online via the SCGS website. Same great quality! Same great layout!

Just sign on as a member [Member Log-in](#) and click on [READ ONLINE ISSUES](#).

It's faster than US mail and earth-friendly.

Take the next step. “Opt-out” of receiving a printed copy of the Searcher by e-mailing Searcher@scsgsgenealogy.com and put “Digital Searcher” in the subject line and include your name and address.

Make sure you're signed up for SCGS e-mail and we'll notify you when the next issue is up and ready.

Sign Up for Free E-mail Updates from SCGS

E-mail: [Join](#)

Go ahead! Jump into the digital millennium!

Book Reviews

Reviewed by Carl Boyer, 3rd

10,600 Marriages from Ninety-Six & Abbeville District, South Carolina, by Larry Pursley. Greenville, South Carolina: Southern Historical Press, 2013, softcover, xiii+164 pages, \$32.50plus \$5.00 shipping. Titles from the Southern Historical Press must be ordered by mail addressed to P.O. Box 1267, Greenville, SC 29602-1267, or by phone (800) 233-0152 or fax (864) 233-2349.

This is an important work, arranged alphabetically by groom and then by bride, gleaned from about 150 sources, including newspapers, genealogies, county histories, unpublished family records, and collections from libraries not only in South Carolina, but extending west into Georgia and Alabama.

The Ninety-Six District had as its seat the town of Ninety-Six (the origin of the name is not known) and included roughly the northwestern corner of South Carolina, so for the earliest marriages (from 1785) this is a great source. Ultimately Abbeville District (later County) was much smaller, but still an important stopover for many on the migrations into the Old Southwest.

This volume is worth looking into even if you know the date of a marriage as it may lead you to new sources.

The reader should not be concerned with the artistic failures in the title page and list of sources, the placement of pages 1-3 of the text or the lack of an introduction. The lists of marriages are there, with dates and sources, and are extremely valuable. You can find it in the SCGS Library at 975.9 SC.

Forgotten Black Soldiers Who Served in White Regiments During the Civil War, Vol. II, by Juanita Patience Moss. Berwyn Heights, Maryland: Heritage Books, Inc., 2014, softcover, 177 pages, illustrations, bibliography, index, \$21.50. Order from: www.HeritageBooks.com.

This is reviewed without the benefit of having seen vol. 1 of the study by Dr. Moss, who found her great-grandfather's name was not on the monument honoring the black soldiers and sailors who served in the Civil War because he had not served in a segregated unit. Crowder Pacien or Patience (who was born a slave in North Carolina about 1846) had been a member of a white regiment, the 103rd Pennsylvania Volunteer Infantry, even though he was identified as "Col'd".

This is the story of Dr. Moss' effort to find other black soldiers who had served, how she faced difficulty in finding the facts, and discovered mixed-race regiments. Denied the right to bear arms for the Union by a law passed in 1792 (but not fully observed during the War of 1812), blacks were allowed to enlist in white regiments as undercooks. Many advanced to become blacksmiths, farriers, hospital stewards and entered other ranks before the Emancipation Proclamation and the advent of the U.S. Colored Troops. Included are over sixty pages of lists of black soldiers serving in white regiments whom she had not listed previously. In addition she offers directions for those seeking still more records.

You can find it in the SCGS Library at 973.7 USA /CIVIL-WAR HISTORY AFR.AMER.

Help Us Find the Missing 40,000 People for the 1890 Project

About nine years ago, SCGS committed to looking for records that would help replace the missing 1890 census for Los Angeles County. So far we have about 60,000 unique names for a county with a population of 100,000. Bill Tully has thought of a way to help us find those missing 40,000 people, most of whom are women and children.

If you are a member of a church that was operating between 1880 and 1900, please ask your minister to allow us to photograph the church's documents. These documents contain names of parishioners—both male and female. Baptism records connect children with parents. The documents are photographed on site. No special

lighting is used, so that further degradation of the documents is minimized.

Contact Bill Tully at stbuly@aol.com and use "1890" as the subject line. Let him know who to contact at the church and he will do the rest of the work.

CENTURY CLUB — We believe in the future!

As we continue celebrating our 50th Anniversary year, SCGS has set a \$50,000 fund raising goal to support our 2,400+ members. Goals for 2014 include: increasing the number of webcast offerings; upgrading our facility for safety and security; expanding the online catalog with CD, map and microform collection information; and digitizing and posting more SCGS produced materials behind the members-only-wall. Donations, no matter the size, will help our organization to reach its goal. Help SCGS become even more valuable to you in your search for your roots.

There are four easy ways to make a donation to the SCGS:

1. Go to the SCGS website (scgsgenealogy.com) and click on the “**Donate**” button (your donation will be considered a General Fund donation unless you specify a program in the comment section of the order form)
2. Donate through PayPal by going to the SCGS blog (SCGS.blogspot.com) or the Jamboree blog (GenealogyJamboree.blogspot.com) and click on the "Donate via PayPal" button. (Unless otherwise noted in the "Add special instructions to the seller" comment box, donations are directed to the General Fund.)
3. Send your check or credit card donation to:
Century Club, SCGS, 417 Irving Drive, Burbank, CA 91504-2408
4. Stop by the Library and donate in person.

Won't you consider a donation to the SCGS today? After all, it's all about YOU!

Categories and Donation Amounts:

Platinum \$1000 or more

Silver \$250 to \$499.99

Contributing \$1 to \$99.99

Gold \$500 to \$999.99

Century \$100 to \$249.99

Thank you to the following Century Club Members who contributed last quarter!

PLATINUM LEVEL

Louise Calaway
Ann Cowley
Fidelity Charitable Gift Fund
Betty Fisher
John K. & Diane Wilson Flynn
Joel Fritsche & Lynne Parmenter
Gene by Gene LTD
Jay A. Holladay
Katharine Irwin
Vieve Metcalfe
Douglas J. Miller
Margaret J. Schulz
William & Susan Tully
Christine Reynolds and Nancy E. Warner
Pamela Wiedenbeck
Caroline Wills

GOLD LEVEL

Archer-Johnson Foundation
Georgine J. Archer, Trustee
Sally Emerson

SILVER LEVEL

Elaine E. Berry
Bonny R. Cook
Linda Dougherty
Marva Grove
Paul Lamori
Joan McCauley

Jane Munson
Jack Pearson
Robert E. Scudder

CENTURY LEVEL

Marie Abajian
Philip Adams
Noelle Allen
Ann & Leland Archer
Joyce Bailey
Robert Banning
Carla Barula
Donna & David Bellamy
Kathleen Bergstrom
Kevin Bertrand
Joyce L. Biby
Gail Blair
Frances T. Bumann
Jo Anne Chadduck
Pat Ann Clark
James & Linda Cremer
Ruth Crowe
Barbara Darling
Joan De Fato
Judith A. Dellinger
Alice Densmore
Dorothy Des Lauriers
Judy Doss
Lynn E. Edwards
Herrold Egger

Laraine T. Engel
Loren Felton
Barbara J. Gaitley
Dorinda Gardner
Henry L. Gates
Christine E. Gentry
Kathryn Greene
Thomas & Janet Gunckel
Carolyn Hartung
Fred Haughton
Michael Heath
Marilyn Heck
Monica M. Salmon Hollis
James M. Hoppe
Jeri Hughes
Barbara J. Hull
Bonnie Jones
Pamela Journey
Frederick Kieske
Rita A. Kyte
La Senora Research Institute
Charles D. Larson
Patricia Lewin
Mona Limbaugh
Ruth Lockwood
Leroy A. Madera
Carol Mahoney
Patsy Ann Marcy
Jolea McGinnis
Jacqueline Meyer

Nancy T. Miller
Bill & Jeri Miller
Al & Lori Moen
Pauline Morrish
Jean Morrison
Donna J. Morton
Raymonde Motil
Audrey Munio
Daniel Munoz
Bill Owens-Smith
Faye Painter
Betty Jean Peatross
Jane Pinkerton
Dell Quick
Louise S. Randolph
Dwight Reilly
Jean Reisman
Mary Ann Roberts
Roger Roth
Ronda Sells
Jane Shaffer
Oren L. Sheldon
Richard A. Sherer
Sheryl Sirpless
Jean Chapman Snow
Gayle K. Soles
Bob & Sarah Steenberge
Joanne Stolpe
Robert Teeter

Continued on bottom of page 131

2014 Jamboree Extension Series — Learning from Home

The Webinars will offer Jamboree-style seminars for up to 1000 attendees per session, at no charge. While the original webcasts are available to all genealogists, SCGS members will be able to review archived sessions at any time by accessing the SCGS members-only section of this website. Archived sessions will be available approximately three days following the webinar. To view the webinar, you will need a computer with audio speakers or a headset. Those persons with a fast Internet connection (either broadband or DSL) will have the most satisfactory experience.

Go to www.scsgsgenealogy.com/webinar/jes-index.html for more details and other times for the following programs. Use the links to register online.

Saturday, October 4 – 10 a.m. Pacific, 11 a.m. Mountain, 12 p.m. Central, 1 p.m. Eastern

Where Have They Gone? Researching Ancestors who Chased Gold by Hannah Z. Allan

Wednesday, October 15 – 6 p.m. Pacific, 7 p.m. Mountain, 8 p.m. Central, 9 p.m. Eastern

Post It Forward: Archiving Lessons From My Great-Grandfather's Records by Janet Hovorka

Saturday, November 1 – 10 a.m. Pacific, 11 a.m. Mountain, 12 p.m. Central, 1 p.m. Eastern

Historical Newspaper Research for Genealogists by Pamela Weisberger

Wednesday, November 19 – 6 p.m. Pacific, 7 p.m. Mountain, 8 p.m. Central, 9 p.m. Eastern

The WWI Draft Card: Don't Do Research Without It! by Tim Pinnick

Saturday, September 6 – 10 a.m. Pacific, 11 a.m. Mountain, 12 p.m. Central, 1 p.m. Eastern

Bundling, Banns, and Bonds: Love & Marriage in Early America by Billie Fogarty

The Salvation Army Missing Persons Service

Sometimes family members lose touch with each other. Sometimes the loss of contact is accidental and sometimes not. The Salvation Army uses its search capabilities to find missing people and then sends a letter to the missing person which includes the statement: "Our first priority is to maintain the privacy of persons, like you, who might not wish to have any information regarding their location disclosed."

Intermediary services: The unique letter forwarding service is a way for both parties to communicate without releasing the missing person's whereabouts and allows families to begin a relationship and to determine if a reunion is possible.

If you are missing someone, call 1-800-697-7728 or go to www.salvationarmy.usawest.org (under Services).

CENTURY CLUB.....Continued from 130

D. Gary Waterhouse
William S. Whinn
Kathy Wittes
Susana Ybarra

CONTRIBUTING LEVEL

Kathleen Aaron
Susan Abadie
Allie L. Almore-Randle
Michael Alvarado
Kent Alves
Barbara Baranski
Camilia Barror
Joan Beem
Marjeanne Blinn
V. J. Blue
Charlotte Bocage
Raymond Bries
David Burde

John S. & Carolyn S. Clauss
Sharon Clay
Kay Ronald Devonshire
Beverly Easley
Marlene Fiegler
Irene Fleck
Joel Fritsche &
Lynne Parmenter
Brooke Schreier Ganz
Carol Reed Glow
Susan B. Goulet
Barbara Helsley
Kathleen Holland
Lura Johanson
Pamala Kehlenbach
Jeanne Kohlmeyer
Jimmy Louise Kroger
Miriam B. Larson
Martha Eisenberg Lasser

Edward Licht
Robert Littlefield
Henry Lucas
Richard L. Mannes
Lorraine McCarthy
Cynthia McNamara
Thomas Meyers
Phyllis Miller
William A. Miller
Sharon McAvoy Nichols
Janice Nikoghosian
Regina Nordahl
Joann Clark Oliver
Thomas O'Neill
Kenneth O'Rourke
Susan Parks
Robert & Joanne Peppermuller
Lynne Pertum
George Purcell

Tina Rene Ray
Peter J. Ricks
Adina D. Roberts
Adolphe Roome
Virginia Rotramel
Carlyn M. Sager
Gloria Strong
Gail Taggart
Beverly Truesdale
Nina Truex
Mildred Vander Hoeven
William A. Wallace
Meyer Weiner
Sharon Huey Weinraub
Emy Lu Weller
Suzanne & Michael Wilkinson
Michael J. Winiarski
Barbara Yonck

New and Renewing Members • April to July 2014

Martha O. Acevedo	Pamela Beach	Barbara Brodfuehrer	Christine Cohen	Mary Alice &
Patricia J. Achramowicz	Richard G. Beagle	Jana Sloan Broglin	Jane Colbert	Antenor Dominguez
Gloria Adams	Jeanmarie Beauchamp	Jonathan & Diane Brooks	Lew A. Coleman	Marilyn Donegan
Robert J. & Geneva Adams	Jan Thompson &	Judith Brooks	John P. Colletta	Alexsana Donne
Diane Adamson	Carol Bebout	Beverly J. Brown	Elisabeth Ince Collier	Linda Dorfmont
Marsha R. Adams-O'Neill	Joan Beem	Christine Brown	Arthur Collins	Melinda Dorsey
Kay Fairhurst Adkins	Luciann S. Bell	Barbara & Diane Browning	Kathleen Gayle Collins	Judy Doss
Angela Albright	Claire Bellanti	David Brueggemann	Tracy M. Collins	Dianne Dotson
Constance Alexander	Carolyn Bening	Kristin Bruno	Sally Connors	Linda Dougherty
Barbara Algaze	Bernice Bennett	Cartellia Marie Bryant	Lynda L. Cook	Robyn Dowd
Cynthia Allen	Carol Bennett	Peggy Buchanan	Lisa Louise Cooke	Dave Dowell
Deborah Allen	Denise Benson	Lynnea & Shirley	Deborah J. Coon	Peter Drinkwater
Dr. Robert & Barbara Alm	Donald & Anne Bentley	Buchanan-Barnett	Gene & Carolyn Cooper	Elaine Drury
Hannah Almstead	Noella & Roger Benvenuti	Roxanne Burg	Timothy M. Corcoran	Selena Du Lac
Dale C. & Julie Alsop	Sandra G. Benward	Connie Burns	Robyn Gebhar &	Kathy Dudley
Kent H. Alves	Sherri Bergman	Janine Bushman	Harry Corder	Patricia Dung
Lisa A. Alzo	Beverly Bernbach	William Buss	Misty Cotton	Debbie Dunkle
Donald & Anne Amerine	Elaine E. Berry	Leticia Bustos	Crista Cowan	Dan Dunlap
Lois G. Amling	Eric Berry	Linda Butterworth	Ann Nason Cowley	Mary Ann Dunwoody
Karin Amour	Blaine T. Bettinger	Bruce Buzbee	Charles M. Cox	Christina M. Durham
Michelle Amsbury	Joyce L. Biby	Pamela L. Byers	Linda Wilford & Carol Coy	Margaret Jo Dye
Linda Andaloro	Jana Bickel	Mary Bridget Byrne	Charles Craig	Kathleen Eagan
Mary Andeen	Delys Bimer	Candace L. Campbell	Cheryl Crane	Beverly Easley
Bernadine & Eric Anderson	Jan Bird	Mary Campbell	Andi Cranmer	Richard Eastman
Erik & Patty Anderson	Aitken & Susan Birdsall	Susan Campbell	Lisa-Dawn Crawley	Diane Renee Eaton-Hacker
Laverne Anderson	F. Warren Bittner	Joann Camperi	Gary Cretser	Ann Eddington
Margaret Anderson	Celia & Robert Bladow	Patricia E. Capone	Alwyna Cady Crisler	Frances Edwards
Marilyn Andrus	Rick & Jane Blake	Joan Cappocchi	George E. Crispin	Roberta Edwards
Sheryl Appleton	Janice Blakeney	Sandra Card	Janice Cronan	Vicki Edwards
Nancy Archdekin	Edwin G. &	Rita Cardenas	Linda Cross	Draden Ekas
Diane Arnett	Helen L. Blancher	Dawn Carlile	Bob Crouch	Pamela & Todd Elkins
Dianne Arnold	Marjeanne Blinn	Toni Carlton	Ruth H. Crowe	Helen Elliker
Ron Arons	Donna Bockian	Ann Carmel	Barbara Cummings	Sharon Ellington
Karla Arreola	Esther Bohannon	Glenda Carpenter	Cora Currie	Nancy Ellis
Betty Asato	Janice Books	Nancy Carrier	Paula Dacker	Patti Ellsworth
Barbara Ashwill	Dallas Bordenave	Jackie Carroll	Richard & Margaret Dahlke	Robert & Helen Embry
Jeannette Ater	Trisha Borders	Emily Pritchard Cary	Janet Daniels	Bob Emrey
Delia Attebery	Katherine Hope Borges	Jerry A. Case	Roberta Daniels	Kay Engel
Allene Aubertin	Michael Reagan & Sandra	Denise Castillo	Judy Davin	Denise Engles
Joyce Bailey	Bourassa	Carla Castro	Judy Davis	Elsie E. English
Michele Baird	James & Esther Bowen	Robert & Jeanne Cathaway	Tom Davis	Carrie Erikson
Lisa Baker	Larry Bowles	Peggy Cawelti	Ruth H. Day	Ronald Ernst
Mary Lou Baker	Elizabeth Boyd	Rosemary Jo Ceravolo	Wanda Day	Linda Espino
Peggy Baldwin	Carl Boyer III	Gail Chaid	Cynthia Day-Elliott	May Ethridge
Pat Balen	Suzanne Boyles	Anita Backus Chang	Joan De Fato	Shelia Farmer
Susan Bankhead	Ramona Boyton	Sandra Chapman	Mildred A. Deas	Edith T. Farris
Barbara Baranski	Clarence Darryl Bradley	Virida Chappell	Marilyn Deatherage	Lynn Fauth
Jennifer Barber	Douglas Bradley	Juanita Charles	Marina Dececo	Victoria Regina
Kathy Barker	John Bradley	Nicole Amelie Chauche	Jeff Dehart	Ferrara-Hammerle
Sharon Barnes	Judy Bradshaw	Pat Chavarria	Elysa Del Guercio	Tom & Marlene Fiegler
Jo Anna W. Barnett	Linda Brady	Robbie Chavira	Mary Denney	Donald Field
Monique Barrette	Melinda Brandon	Donna Chellew	Nick B. Deroose	Brian M. Finnegan
Camilla Barror	Maris G. Bredt	Maria-Teresa Chico	Stella Devine-Knight	Carol Fisher
Susan F. Barry	Cindy Brennan	Stephanie Chong	Lanah Dewitt	Peggy Fisher
Diane Bartley	Sherry Petrie Breskin	Vickie Chupurdia	Thomas M. &	Wendy Fisher
Harold A. Barton	Lisa Marie Brewer	Jo Ann Oliver Clark	Barbara Dieges	John E. Fitch
Robert E. Bason	Eva Bridgewater	Leah J. Clark	Edward Dietz	Mary Anne Flagg
Diane Baughman	Raymond Bries	Patricia A. Clark	Paula DiSano	John Fleming
Kathrine L. Baumann	Pamela Brigham	Stephanie Clayton	Edie Ditmars	Shirley Fleming
Maureen Bausemer	Catherine Briley	Margaret Cochran	Elyse Doerflinger	

Continued on page 133

NEW AND RENEWING MEMBERS.....Continued from 132

Lois Fletcher	Donna Grogan	Renee Hooper	Arthur & Laura Karp	Denise May Levenick
Jo Anne Fogarty	Regina Gualco	Elizabeth & George Horne	Geri Karp	Sue Lewis
Marlene Ford	Susan D. Guarrera	Daniel Horowitz	Linda D. Katch	Maureen E. Lewnes
Lisa Foster	Lisa V. Guindon	Janet Hovorka	Annalise Keen	Allen County Pub Lib
Patricia Foulk	Thomas L. Gunckel	Lisa Howison	James A. Kelch	Periodic Lib Public
Alice Foust	Barbara Gutierrez	Andrea Huber	Annette Keller	Kathleen Libbey
Jerrold Foutz	Jerry Haag	John Hudson	Debra L. Keller	Rebecca M. Liceaga
Joyce Fowler	Mary A. Haag	Charles Huffer	Donald S. Kelly	Edward Licht
Ann Fox	Debbe Hagner	Phillip Hughes	Ezell Kendrick	Barbara J. Likovich
Mary Beth Frederick	Steven Hall	Peter Hultine	Cynthia Kennedy	Linda Lilles
Laurie Freeman	Diane Hallam	Teresa Hulvey	Elizabeth Kennedy	Gayle Lillie
Sherry & Beverly Freeman	Stephen Halley	Mary Humphries	Tessa Keough	Kristen Linden
Linda Friedman	Hazel W. Halloran	Leslie Hunsaker	Sharon Deanne Kieffer	Toni Livingston
Cheri Frieze	Brenda Halseth	Bill & Mary Hurley	Fred W. Kieske	Cynthia J. Locke
Lynne Parmenter &	Kathy Hammel	Carol Ann Hurley	Dorothy Kiger	Ruth J. Lockwood
Joel Fritsche	Mark Hammond	Christina Hurst-Loeffler	Nancy Kilbourn	Nancy E. Loe
Marjorie Fulmer	Gerald & Gloria Hamor	Jeanette Hurwitz	Carol Kilmer	Carolina Loncar
Julie Furnidge	Joan Hanlon	Nelson Huseby	Cathy A. Kimoto	Nancy P. Long
Cynthia Gamache	Harry & Sheila Hansen	Cyndi Ingle	Nancy Kingston	Norma & Laurette
Deborah E. Garbe	Lenore Hansen-Stafford	Sally Inglis	John A. Kinnon	Longmire
Andrea Garcia	Peter Hapke	A. C. Ivory	Kenneth L. Kirkland	Ray Loomis
Dorinda Gardner	Lise Harding	Cheryl Jackson	Susan Kitchens	Susan L. Lordahl
Sharon Garrison	Darryl Harrelson	Corrine Jackson	Larry Klaasen	Diane Lott
Glenn Gawkowski	Robert F. Harrill-Brown	Nancy Jaeger	Suzanne Kleinbub	Ann Love
Sariah Gearheart	Barbara Harriman	Mike James	Robert F. Kniefel	R. Gary Lowe
Judith Geisler	Paula D. Harrington	Joy Janes	Patricia Knutson	Nellie Lowry
Alice Quayle Gershman	Donna L. Harris	Ronald & Judy Janes	Marina Kobryn	Henry Lucas
Lynn Geyer	Jeannette M. Hartman	Timothy Janzen	Dee Konczal	Susan Lugo
Diane Giannini	Richard E. Hartman	Karen Jensen	Constantine Kousoulis	Richard & Jakki Lutz
Donald Earl &	Jackie Haskins	Kim & Dwayne	Martha F. Kowal	Kenneth H. Lynch
Eula D. Giddings	Diane Hattersley	Jensen Joseph	Lynda L. Kraemer	Nancy Lyons
Laurie Gilmore	Linda Hauley	Anne Jepsen	Carol Kramer	Thomas MacEntee
Maurice Gleeson	Elizabeth Havens	Pauline Jimenez	Cynthia Krieter	L. Joeline Mack
George J. Gleghorn	Verner & Mae Hawk	Barbara Joberg	Jimmy Louise Kroger	Mary & Fred MacNeil
Martha Bliss Glenn	Mieke Hawner	Susan Jochheim	Donald J. Krokus	Brandi Madrid
Carol Reed Glow	Richard Hazen	Lura B. Johanson	Robert La Mere	Bonnie Magnetti
Melanie Gnad	Patricia L. Heaton	Cheryl Johnson	Charles Laflamme	Robert Magnusson
Deborah Goehring	Marie Hegwer-Divita	Laurice Johnson	Kathleen Lam	Barbara Maguire
Helen Goldberg	Jean Heinz	Lesa Johnson	Rita Lancefield	Carla Maitland
William Ron Goldsborough	Barry F. Helfand	Linda S. Johnson	Charles Lane	Sandra Malek
Thalia Marie Goldsworthy	Pamla Hendrickson	Lorraine Johnson	Mo Langdon	Hausa Mann
Tamara A. Gonzales	Linda Hennes	Marsha L. Johnson	Casto Sanchez Jr. &	Patsy Ann Marcy
Robert Good	Melissa Hennrick	Paulette Johnson	Donna Larson	William Marlatt
Gail D. Goodcase	Tammy A. Hepps	Ralph & Starr Johnson	Charles D. Larson	Jolinda Marquez
Kathy Goodrich	Catherine Hernandez	Robert Johnson	Stan Larson	Rodney Marsh
Michelle Goodrum	Mary W. Heroman	Suzanne Johnston	Mary Lasher	Glorianne Marshall
Crystal Gormley	Linda Hervig	Richard Jolly	Diana & Molly Jean	Marsha Barnet &
Ted Gostin	Joyce Herzog	Cherie A. Jones	Laubenstein	Susan Martin
Bonnie Gould	Beverly B. Heyler	Jeanette L. Jones	James Laur	Douglas A. Mason
Ruth Govorchin	Stephanie Anson Higgins	Jo Ann Jones	Viola M. Lawrence	Janice Kay Matthews
Joaquin & Lori Gracida	Harriette Hinderstein	Jordan D. Jones	Clara M. Lawver	Patricia Mattil
Thomas T. Graham	Gleidison Hins Cruz	Juli Jones	Stuart H. Lease	Angela Denise Mattox
Maurice Grants	Judy Hist	Paula Jones	Michael J. Leclerc	Chylene May
John M. Green	Lorraine Hladik	Susan Jones	Elena Lee	Robert B. & Patricia
Nancy Greenberg	Marilyn F. Hoffman	Marie Jordan	Marilee Lee	Smith Mayall
Chris Greene	Richard H. Hoffman	Pamela & Eugene Journey	Pamela Lee	Evelyn Maynard
Monica Greene	Roseann Hogan	Mary G. Joyce	Dana Leeds	Jim McAuley
Sonya Reese Greenland	Vieve Metcalfe &	Beverly Joyce-Suneson	Howard Leeke	Sharon McCann
Bennett Greenspan	Jay A. Holladay	Keith Otsuka & Fran Jutzi	Jacqueline Leeper	Lorraine McCarthy
Paula Ann Grepo	Kathy Holland	Cheryl Kaid	William Leflang	Leslie McClure
Martha G. Griffith	Monica Hollis	Candace Kane	Donna Gay Lepera	

Continued on page 134

NEW AND RENEWING MEMBERS.....Continued from 133

Rhonda R. McClure	Charlynn Moyer	Stephen Peacock	Barbara Richards	Lisa Schumacher
Kim McCowen	Christine Mueller	Gerald Pearson	William J. Richards	Iris Schutz
Alexa McCrea	Loree Muldowney	John G. Peetz Jr	Cheryl Perkins &	Craig R. Scott
David Mitchell McCully	Edward & Susan Mullins	Lynn Penoyer	Sandra Richardson	W. Roger Scott
Cheri McDonald	Marguerite Multani	Robert & Joanne	John & Nancy Richardson	Randy Seaver
Kenneth McFarlane	Audrey Munio	Peppermuller	John & Patt Ricketts	Jill Selak
William & Socorro	Jane Munson	Nancy Peralta	Pete Ricks	Sandra A. Selditz
McGerty	Gregory Myers	Lana Perino	Ann Rider	Linda Serna
Linda McGue	Judith Myers	Lura L. Perkins	Monique Riley	Maryann Sezaki
Kevin Jr. McGuinness	Sue Naegeli	Claudia Elliott Perozzi	Warren & Vicki Ringer	Stephanie Shanks
James C. McHargue	Cherie Nagy	Patricia A. Barnes Perrault	Delbert Ritchhart	Joanne Shannon
Sheri McInturff	Carole Nation	Pamela Pert	Rosemary Rizzo	Kathleen E. Shannon
Gerard McKay	Virginia Neely	Lynne K. Pertum	Linda Robbins	Ruth M. Sheean
Anita McKee	P. Lynn Neill	Jean Peterson	Susan Roberge	Jeanette Shelburne
Cathy McKinnon	Jamie Nelson	Perry & Ester Petschar	Lorenzo Edward Roberts	Oren Sheldon
Tracey Provine McMartin	Jay L. Nelson	Christine Pettit	Mary Ann Roberts	Betty Shelhamer
Cynthia McNamara	Ann Nemerouf	Gena Philibert-Ortega	Sandy Roberts	Joanne M. Sher
Rebecca Mead	Roberta Nethercutt	Joan B. Phillips	Vera Roberts	Jeanette Shiel
Carole Medeiros	Carol Ng	LeRae Phillips	Judith Robinson	Joan Shively
Terry Meehan	K. Houlihan &	Hal Phipps	Nancy Robinson	Jennifer Shoer
Tirrill Leslie Mehana	Shannon Ng	Granville Pine	Irene Y. Robortello	Marjorie Sholes
Leland K. Meitzler	Kathy Nielsen	Germaine Pinkerton	Raul F. &	Annie Shreckengost
Michael Melendez	Nick L. Nielsen	Jack L. Plummer	Consuelo Rodriguez	Claudia Shrode
Patrick J. Melia	James & Kathryn Noel	Charles Husted Pomeroy III	Carrie Rogers	Donna Sideleau
Cheri L. Mello	Regina Nordahl	Barbara Poole	Clark Rogers	Eric W. Siess
Joanne A. Smith Mello	Gary Noreen	Judy Poole	Kathy Rogers	Nancy Simonson
Jessy Mossey Melowicz	Carol G. Norman	Marilyn Poole	Sarah Rois	Angela Simpson
Patrick Meroney	Penny Nugent	Marc Port	Heather Rojo	Catherine Sinclair
Gayle Merz	Cammie Nussbaum	Debbie Powell	Jane Rollins	Cheryl Singleton
Stephanie Messenger	David Obee	Marta Reents & Joan Powell	Brenda & Ronald Romanek	Hazel P. Singson
Howard H. Metcalfe	Linda O'Connor	Yvonne Prelutsky	Tammy Root	Joanne Skelton
Arthur T. Michener Jr	Peggysue Ogne	Pamela Pressney	Margie Rosario	Harold Slater
Jo Ann Michetti	Dorothy Oksner	Ronald & Brenda Preston	Barbara Rosenthal	Idella Slaughter
Cynthia L. Miller	Frances G. Oliver	Marilyn Price	Ray Roth	Andrew D. Smith
Nancy L. Miller	Cheralyn Olivo	Michael Provord	Virginia Rotramel	Christine Smith
Nancy T. Miller	Steven & Clarice Olson	Tracey Provine McMartin	Glen & Cherie Rouse	Francine Smith
R. Ginther & Kent Miller	Kenneth O'Rourke	Sharon Pruhs	Phyllis Rousseau	Kay Hostetler &
Valerie Millette	Helen Osborn	Marsha Shartzter &	Paula G. Rowley	Nancy Smith
Jenna Mills	Dolores Osborne	Kenneth Pultz	Helen Ruatti	Marty Smith
Ann Minter	Edith Osterhues	Debbie Quarles	Angie Rupert	Nicka Jackie Smith
William Mohme	Harold S. Ostrander	James D. Quinn	Judy G. Russell	Robert E. Smith
CeCe Moore	Diane Oswald	Patricia Quinn	Kathleen Rust	Robert R. Smith
Karen Moore	Bernadine J. Overman	Bryan Quisquirin	Ann Rutherford	Jean C. Snow
Paul Moore	Kenneth E. Owen	Karen Ramsdell	Ellis Kay Ryan	Carl & Gloria Sorensen
Florence Moran	Verna J. Owen	Judi Ramsey	Robbi Ryan	Martha Ann Sorensen
Franklin Morehead	Barbara Owens	Barbara M. Randall	Carlyn Marcia Sager	James Sorenson
Catherine Moreton	Elena Padilla	Julian & Louise S.	Kathi & Kirk Sakamoto	Diahan Southard
George G. Morgan	Virginia Padrick	Randolph	Jeanne W. Salido	Mary Menard Spalding
Patricia Marsh &	Nancy L. Paige	Elizabeth Rapp	Frank Sally	Renee A. Spargur
Michael Morgan	Catherine Palermo	Mark Rasco	Rosemarie Sanceda	Kathleen Spearman
Susanne Mori	Maria Pardoe	Geoffrey Rasmussen	Cheri Sandall	Theresa Lynn Speer
Stephen P. Morse	Kathleen Parker	Leslie Rasmussen	Kirby Sandberg	Terry M. Speth
Donna J. Morton	Mary Parker	Lonnie M. Rater	Kathryn Sant	Carol Spoelstra
Dr. Carole Morton	Muriel Parker	Charles E. Raymond Jr	Emma Janice Sapien	Denise Spurlock
Cherie Mosher	Shirley Ann Parker	Margaret F. Read	Garl & Carol Satterthwaite	Judith St Louis
Jean Moss	Beverlee Park-Sherbo	Chris A. Redondo	Brian E. Saul	Norman Stahlberg
Jan C. Mossman	Preneia Parnell	Kc Reid	Marilyn Scanlin	Dick Staley
Raymonde M. Motil	Robin Pasqual	Dwight Reilly	Elizabeth Scherz	Patricia Stanard
George Mouchet	Kathy Patrick	Larry A. Remlineer	Victoria F. Schild	Suzanne Latayne Stanfill
Joanna L. Mountain Phd	Melinda Rees Patrie	Sharon C. Remmey	Ronald Schow	Jean Stapleton
Dale Mower	Anita Paul	Michael Reno	Patricia Schultz	

Continued on page 135

Book Reviews

Reviewed by Carl Boyer, 3rd

History of the Upper Country of South Carolina, vol. 2, by John H. Logan. Greenville, South Carolina: Southern Historical Press, 1980, softcover, iii+124, index, \$20.00 plus \$5.00 shipping. Titles from the Southern Historical Press must be ordered by mail addressed to P.O. Box 1267, Greenville, SC 29602-1267, or by phone (800) 233-0152 or fax (864) 233-2349.

Let it be said that the title of this book is very misleading. It is not a history, but a collection of materials and reminiscences assembled for a proposed volume two of the history, the first volume having been published in 1859. A study of the material reveals much about how histories were assembled in the nineteenth century. If nothing else, the practice was much improved over earlier methods, in which "writers" lifted whole chapters of earlier scholars and passed them off as their own (which can be seen by users of books.google.com).

Researchers are indebted to Colleen Morse Elliott of Fort Worth, who added much value by indexing names and places. You can find it in the SCGS Library at 975.9 SC/History.

Ninety Six District, South Carolina, Journal of the Court of Ordinary, Inventory Book, Will Book, 1781-1786, by Brent H. Holcomb. Greenville, South Carolina: Southern Historical Press, 1977, softcover, iv+75, index, \$16.00 plus \$5.00 shipping. Titles from the Southern Historical Press must be ordered by mail addressed to P.O. Box 1267, Greenville, SC 29602-1267, or by phone (800) 233-0152 or fax (864) 233-2349.

This little title by South Carolina's most prolific and active researcher is a key to research in the northwestern part of the state, limited only by the relatively short span of years it covers. It could be very valuable to those studying people who were migrating across the northwest corner. Included in the index are a couple of hundred Negro slaves. You can find it in the SCGS Library at 975.7 SC/Court Wills 1781-1786.

Save the Date
Genetic Genealogy: DNA Day Plus
June 4, 2015

NEW AND RENEWING MEMBERS.....Continued from 134

David & Lynne Stedman	Jennifer M. Taylor	Christine Tucker	Angela Y. Walton-Raji	Diane C. Wilsdon
Susan Stehn	Lisa Humlicek Taylor	Evelyn Turner	Kathy Warburton	Charles Wilson
Charles Stelzried	Patricia F. Taylor	Nancy L. Ulmer	William A. Ward	Donna Wilson
Diane Stephens	April T. Tellegen	Tom & Janalyn Underhill	Barbara Warren	Gayle Edlund Wilson
William Jenkins Stephenson	Janet Tessier	Lisa Valdez	Teri Chavez &	Jacqueline Wilson
Jacqi Stevens	Rob Testing3Fold	Linda Van Gilder	Marietta Watkins	Sharyn Lee Wilson
Eugenia Stevenson	Cynthia Teysko	Joann &	Elizabeth E. Watts	Nicole Wing
Christine Stone	Barbara Thomas	John C. Vander Horck	Cathleen Marie Weiss	Michael J. Winiarski
Courteny Straka	Carol Thomas	Sue Vandersmith	Roxanne Welbaum	Louise Woiteshek
Jane Strawn	Marsha Thomas	Linda Vankuran	Emy Lu Weller	Gayle Wolcott
Vikki Strohhin	Pat & Bill Thomas	Jane Vantour	Stephanie Wells	Meg Wolf
Amy Strom	Joseph Thompson	Sharon Vener	Allison Welsh	Willis Heward Wolfe
Gloria M. Strong	Karen Thompson	Helen Vesperman	Marilyn D. Wendler	Holle Wood
Paula Stuart-Warren	Richard K. Thompson	Marjorie Vickers	Marion Werle	June Worsham
Ann E. Stutsman	Sherry Thompson	Stanley B. Viltz	Jane Werthmann	Nancy L. Wright
Jackye Sullins	Judi Tinnell	Mary Jo Vincent	Colleen Whalen	Tricia Wright
Susan Summers	Reinhold Tischler	Mary Volland	Sheila Small White	Katherine Peters Yamada
Charlene Suneson	Sara Tobin	Lynn Vomhof	Randy Whited	Susan K. Yaussi
Lisa Sutton	Louann Toledo	Kim R. von Aspern-Parker	Betty Whitson	Carol Yelton
Cj Swenson	Tina Tomaschke	Andrea Wade	Marsha D. Whittaker	Barbara J. Yonck
B. Chris Sykes	Joann Tortarolo	Laura K. Wade	Lois Wildman	Katherine York
Leighton S. Symonds	Lynette Trainer	Laurie Wagon	Lesley Willard	Dixie Young
Gail Taggart	Steven W. Trangsrud	Jerry Walden	Melville Willard	Barbara Youngman
Pamela J. Tate	Cath Trindle	Patricia Walker	Donna & Susan Williams	Bill Zappen
Amber Tauscher	Martha Troncoza	Evelyn Wallace	Merrie & Jim Williams	Nancy Zehler
Beverly J. Taylor	Jane Trotman	Robert L. Wallerius	Patricia Williams	Karen Ziehm
Byron Taylor	Beverly J. Truesdale	Carole Walsh	Phyllis Williams	Peter Zwick
D. Joshua Taylor	Cathy Tryon	Elizabeth Walter	Jane C. Willis	

Southern California Genealogical Society, Inc.
Statement of Activities and Changes in Net Assets
Year ended December 31, 2013

	General Fund	Building Fund	Total
<u>Revenues</u>			
Donations, restricted, including non-cash of \$11,697	\$ 28,678	\$ -	\$ 28,678
Donations, unrestricted	35,864	-	35,864
Membership dues	73,040	-	73,040
Sale of publications and books, net of cost of sales of \$5,647	6,449	-	6,449
Jamboree program gross receipts	228,642	-	228,642
Other programs and activities	7,508	-	7,508
	<u>380,181</u>	<u>-</u>	<u>380,181</u>
Interest and dividends, net of investment fees of \$7,345	63	48,303	48,366
Total revenues	<u>380,244</u>	<u>48,303</u>	<u>428,547</u>
<u>Expenses</u>			
<u>Direct program expenses:</u>			
Computer & website expense, including depreciation of \$909	4,626	-	4,626
Copier expense	1,841	-	1,841
Jamboree expenses, including prom. of \$7,358	158,473	-	158,473
Library supplies and preservation expense	1,375	-	1,375
Other program services expense, including depreciation of \$4,296	11,801	-	11,801
Publications, books, electronic subscriptions	20,425	-	20,425
The Searcher	11,381	-	11,381
<u>Allocable administrative expenses:</u>			
Depreciation (unallocated to programs)	1,255	-	1,255
Facility and equipment repairs and maintenance	9,087	-	9,087
Legal expense	1,856	989	2,845
Membership development	4,687	-	4,687
Other promotion and fundraising expense	3,559	-	3,559
Rent, utilities and insurance	80,559	-	80,559
Other administrative expenses	2,633	-	2,633
Total expenses	<u>313,558</u>	<u>989</u>	<u>314,547</u>
<u>Excess of revenue and expenses</u>	<u>66,686</u>	<u>47,314</u>	<u>114,000</u>
Net realized investment gains of \$65,276			
net of decrease in unrealized gains of \$14,341	-	50,935	50,935
Increase in net assets	<u>66,686</u>	<u>98,249</u>	<u>164,935</u>
<u>Net assets at beginning of year</u>	<u>391,577</u>	<u>1,512,282</u>	<u>1,903,859</u>
<u>Net assets at end of year</u>	<u>\$ 458,263</u>	<u>\$ 1,610,531</u>	<u>\$ 2,068,794</u>

Southern California Genealogical Society, Inc.
Statement of Financial Position
December 31, 2013

	General Fund	Building Fund	Total
<u>Assets</u>			
Cash	\$ 156,686	\$ 2,001	\$ 158,687
Cash in money market, savings & CDs	103,983	397,187	501,170
Marketable securities at Charles Schwab	-	1,211,343	1,211,343
Inventory available for sale	17,519	-	17,519
Prepaid expenses	27,968	-	27,968
Deposit on equipment	-	-	-
Equipment, net of \$95,449 depreciation	20,635	-	20,635
Library holdings	174,363	-	174,363
Rent security deposit	12,000	-	12,000
Total assets	513,154	1,610,531	2,123,685
<u>Liabilities</u>			
Accounts & miscellaneous payable	5,802	-	5,802
Unearned 2014 Jamboree income	8,089	-	8,089
Unearned membership dues	41,000	-	41,000
Total liabilities	54,891	-	54,891
<u>Net assets</u>	458,263	1,610,531	2,068,794
<u>Total liabilities and net assets</u>	\$ 513,154	\$ 1,610,531	\$ 2,123,685

Book Reviews

Reviewed by Carl Boyer, 3rd

Revolutionary Soldiers and Wives of Soldiers with Ties to Switzerland County, Indiana, compiled and edited by Marlene Jan McDerment (Berwyn Heights, Md.: Heritage Books, Inc., 2013), softcover, 527 pages, \$41.00. Order from www.HeritageBooks.com.

Switzerland County, formed in 1814, is located in the extreme southeast of Indiana, southwest of Hamilton Co., Ohio, and across the Ohio River from Boone Co., Kentucky. Marlene Jan McDerment done much more than present the Switzerland Co. records. Each of the 115 individuals treated is referenced to published works, federal records (both manuscript and published), records from other states, and newspapers. In each case the coverage is exhaustive. The format could well be emulated by other researchers on a county by county basis. This was

obviously a work of love, with publication made possible by the process of publishing on demand.

As the individuals are treated in alphabetical order there is no index. One might argue that names mentioned incidentally should be indexed. You can find this work in the SCGS Library at 977.2 N Switzerland/Genealogy.

Save the Date
jamboree
Southern California Genealogical Society

Genealogy FANfaire!
June 5 - 7, 2015

Southern California Genealogical Society, Inc.
Recap of Donor and Board Restricted Donations
Year ended December 31, 2013

Purpose	01/01/2013					12/31/2013	12/31/2013
	DONOR RESTRICTED					BOARD	TOTAL
	Restated Balance of Donor Restricted Donations	Donor Cash Additions During 2013	Other Adjustments & Transfers In	Income Incl Real. Unrealized Gain/Loss Net	Amounts Expended from Donor Restricted Donations	Balance of Board Restricted Fund	Balance of both Board & Donor Restricted Funds
	\$	\$	\$	\$	\$	\$	\$
1890 project	3,839	-	-	-	-	-	3,839
Book purchases	-	2,625	-	-	(2,625)	9,324	9,324
CD purchases	-	-	-	-	-	551	551
Chinese SIG	450	75	-	-	-	262	787
Equipment:							
Computer equipment	1,796	1,261	-	-	-	-	3,057
Microfilm Scanner	10,362	-	-	-	-	-	10,362
Family History Writing	-	1,200	825		(725)		1,300
French-Canadian research mat.	15,890	375	-	-	(1,000)	-	15,265
German		1,000					1,000
Irish SIG		326					326
	-		-	-		-	-
Scots-Irish materials	2,978	-	-	-	(441)	-	2,537
Website and GRO database	29,069	7,711	-	-	-	4,354	41,134
Miscellaneous	-	2,408	-	-	(2,408)	-	-
Subtotal (non-building fund)	64,384	16,981	825	-	(7,199)	14,491	89,482
Building fund	1,498,250	973	11,058	99,238	(989)	2,001	1,610,531
	1,562,634	17,954	11,883	99,238	(8,188)	16,492	1,700,013

The Society accepts cash donations which are restricted by the donor for a specific use. Certain receipts are Board approved additions to these same funds. The funds are not always expended immediately, however, but may be held for future use. An example of funds being accumulated for future use is our Website and GRO database fund.

The schedule above is a summary recap of all of the donor restricted cash donations, fund to fund transfers, and Board approved transfers and restrictions received during 2013. At January 1, 2013 the amount on hand to fulfill the donor imposed restrictions other than the Building Fund was \$64,384. As of December 31, 2013 the balance of the donor imposed restricted funds, excluding the Building Fund, is \$74,991.

Queries

Queries are free and are printed in the order they are received, or as space permits. The query should contain the surname(s) being sought, the approximate years (if known) and the geographical areas in which you are searching. E-mail queries to alice-fairhurst@gmail.com, with the words "SCGS Query" in the subject line. You may also mail queries to Query Editor, Southern California Genealogical Society (SCGS), 417 Irving Drive, Burbank, CA 91504-2408; however, e-mail is preferred. Always include your phone number and an e-mail address (if you have one) when writing by postal mail.

Robert E. Bason	155 Canonview Rd., Santa Barbara, CA 93108 robertbason@yahoo.com (805) 969-0203	HEARNS	Ireland to Worcester, MA, 1850-1925
BASON	PA, IL, IA; 1830-present	McCARTHY	Ireland to Hartford/New Haven, CT; 1880-1920
BENSHOOF	PA, IL, IA, etc.; 1780-present	O'BRIEN	Ireland to Hartford, CT; 1870-1920
HAMMAN	TX, CA; 1800-present	PATTERSON	New England-pre-1776; New Brunswick, CAN- after 1776
McGARVEY	IL, IA.; 1830-present		
WHITTLESEY	MA, etc.; 1680-present		
John T. Bradley	2154 Bonnie Brae, Claremont, CA 91711-1906 (909) 626-8374 jtbradley1832@msn.com	Jeannette M. Hartman	14347 Albers St., #204, Sherman Oaks, CA 91401 Jeannette.Hartman@gmail.com
HOMUTH	Prussia-Pomerania; 1850-1880	(818) 613-7553	France; 1920 and before
JOHNSTON	Virginia; 1830-1870	BRIAUT	PA, IN, IA; 1800-1880
LENZ	Prussia-Pomerania; 1850-1880	HARTMAN	OH, Ireland; 1830-1880
MITTELSTEDT	Prussia-Pomerania; 1850-1880	McCARTHY	OK; 1885-1920
MOORE	KY, DE; 1820-1870	McCORD	France; 1920 and before
ROHRER	MD, PA; 1820-1880	REYNAUD	
SHAFFER	PA; 1820-1870		
ZELLMER	Prussia-Pomerania; 1850-1880	Martha Fern Kowal	1545 Grandola Ave., Los Angeles, CA 90041 (323) 394-5849 marti.kowal@gmail.com
Carol Cronk Cole	629 Myrtle Ave, Terrace Park, OH 45174 (513) 831-6771 cccrole@juno.com	BECK	TX, MS; 1800 on
CRONK	NY-1750-1830; MI-1825 on	JACOBSON	WI; 1880 on
GIBBS	NY; 1755-1940	JOHNSON	IN, CA; 1900 on
GREENE	NY; 1700-1940	MIGUEL	HI; 1900
PATTEN	NY; 1775-1900	RHODES	KY, TX; 1840 on
Bonnie Cosgrove	2763 Inverness Dr., La Jolla, CA 92037 (858) 336-3111 sakdog@hotmail.com	SPANGBERG	WI; 1880 on
HEBLER	OH; 1850-1925	Michelle Ann Launi	6173 W. Van Dyke Ct., Tucson, AZ 85743 (520) 572-6738 3spooky29@q.com
HITCHCOCK	MA; 1756-1850	ALLEN	NY, MI
JULIAN	NH; 1800-1900	HINCHEY	MI, NY; 1800-1910
MARKLEY/	MI, OH; 1830 on	BURBANK	MI, VT, NH, NY; 1800-1855
MERKLE			Looking for George Gilman Burbank's parents. He may be cousin to David Burbank, Luther Burbank, and Rex James Burbank-lived in Carmel CA.
Judy S. Davin	27636 Via Turina, Mission Viejo, CA 92692-2009 (949) 916-7887 judydav@aol.com	Clara M. Lawver	2545 County Road L, Weston, NE 68070-4100 (402) 642-5697 dltrucksales@nntc.net
BASSETT	MO; 1650-1940	CAMPBELL	ONT, Canada from Argyll, Scotland; 1830-1900
HIGGINS	Scotland. MN, CA; 1850-1940	FAY	Grundy Co., IA; Ogle Co., IL; Windsor Ct., VT; Middlesex Co., MA; 1680-1900
SPORLEDER	Germany, MO, CO; 1818-1925		Cornwall, ONT, Canada from Dumfries, Scotland; 1780-1900
WOODSON	VA, IN, IL; 1700-1900	GROVES	IA; Washington Co., IN; Shelby Co., KY; VA; 1740-1900
Wm. R. "Ron" Goldsborough	938 N. Rowland Ave., Camarillo, CA 93010 (805) 987-2154 rgoldsborough@msn.com	MARTIN	Frederick Co, VA; Hampshire Co, WV; 1740-1900
DAY	US/England, UK; 1800 and earlier	MacDONALD/	
GOLDSBOROUGH	US/England; 1800 and earlier	McDONALD	IA; MA; Washington Co., ME; 1750-1900
WINN	US/England, Wales; 1800 and earlier	WASS	Loudon & Frederick Co., VA; 1780-1900
Marva M. Grove	7162 Estepa Dr., Tujunga, CA 91042-3106 (818) 353-0811 mmgenie@roadrunner.com	WHITACRE	Loudon & Frederick Co., VA; 1780-1900
SWETT/SWEAT	ME; 1800-1860 Jacob, b. c. 1721, New Hampshire? d. ?; possibly Franklin Co., ME	WILKINSON	
Pamela Diane Hall	450-B Jeremiah Dr., Simi Valley, CA 93065 (805) 527-8723 pamela.hall50@gmail.com	William P. Marlatt	4072 Winter Wood Ct., Moorpark, CA 93021 bmarlatt@aol.com (805) 529-2443
CARTER	FL, GA, SC, NC, VA; 1500-1930	CLAWSON	France; 1662 and before
HALL	GA; Jacksonville, FL; 1860-1940	MAPLE	France; 1662 and before
		MARLATT/MARLETT/MERLET/MALOTT/MELLOTT	OH; WV; VA; NJ; NY; IN; 1663-1850

Continued on page 141

Thank You...

Dear Volunteers, Speakers, Exhibitors, Attendees, and Team 14 and Team 15 Committee members:

No. Wait.

Let me rephrase that

Dear Friends,

Even with its 600,000 words, there are not enough words in the *Oxford English Dictionary* to express the deep gratitude and joy that I feel after this past weekend's Jamboree.

It's taken me a couple of days to distill my thoughts (okay it took a couple of days to just wake up) and I wanted to thank everyone involved in making this year's Jamboree such an incredible success. I know now why Oscar winners take their lists of thank-yous to the podium, because I failed to thank many of the most important people. Thank you all for helping to create an environment that was filled with teaching and learning, sharing, networking and celebrating not only our ancestors but also the deep friendships that have developed between and among Jamboree participants.

I can't list everyone here because I think there is a limit on the length of a Blogger post. But here are some key thank-yous in no particular order.

1. Louise Calaway, Peggy Schultz and Lynne Parmenter, who processed all of the registrations. It is a huge effort to manage the registrations, added orders, cancellations, changes, and keep track of everyone. They form the front line of Jamboree and are in the "heat of battle" from January through June. Louise's hard work is one of the foundations of success. She doesn't get enough recognition and she deserves it, and so much more.
2. Dave Burde who was elected to SCGS president in January has fully embraced the mission of Jamboree and has been a kind and wise sounding board.
3. Vicki Hilb. This crazy woman from Arizona came to Jamboree a few years ago and try as we may, Leo and I just couldn't get rid of her. At first, she helped deliver fliers throughout her state. Then two years ago, she stepped up as Program Chair; and I developed a new definition of "absolutely invaluable." She is many things to me -- my bossy, my confidante, my sister, my friend. I cherish her, her snarky sense of humor, and all that she has done for me and for Jamboree.
4. George, Drew, Jana, Cyndi, the other Paula, Lisa, Thomas, Judy, Jean, Janet, Tom, Gena, Denise, Lisa Louise, Blaine, Bruce, John, Craig, Geoff, Michael, Randy, Megan, Curt, David, Dick, - Oh I am going to get myself in such trouble

here. All of the speakers are so integral to the success of our event, and over the years, the best speakers in the genealogical community have made the effort to come to California. I thank every one of you for your contribution to Jamboree and enriching the value of education available at Jamboree.

5. The members of the Jamboree Committee and the members of the SCGS Board of Directors. There is a lot of overlap between the two groups, which shows the depth of participation of SCGS leadership in our annual event.

6. The sponsors, who support Jamboree in so many ways: Ancestry.com, FamilySearch, NEHGS, findmypast.com, RootsMagic, Family Tree DNA, Salt Lake Plaza Hotel, Ancestor Seekers, Creative Continuum, Family Chartmasters, NGS, FGS, Crystal Inn Salt Lake Hotel, National Institute for Genealogical Studies

7. The staff at the Marriott, who have been partners with Jamboree and SCGS. The renovated convention center turned out beautiful and it was fun to be the first event held in the fresh, new venue. Oh, and the Dove bars.

8. My husband Pieter (the guy in the kilt), who has put up with way more than any man should ever have to. I'm not sure how he does it, but I am so grateful that he does.

9. The exhibitors, who bring their knowledge and products and experience to help guide the attendees. They add to the value of our event, they create programs and systems and books and products that help new family historians on their way to their own pasts.

10. Without volunteers, we would not have a Jamboree. We would not have a genealogical society. We would not be able to have webinars, or printed material, or a 40k plus resource library, or a website, or interest groups or any other aspect of the Southern California Genealogical Society. Jane Van Tour and Lise Harding, prior years' and 2014's volunteer chairs, did phenomenal jobs of recruiting and organizing the volunteers. Wow!

Want to hear about the first time I cried? (I swore I wouldn't but yeah like that's not going to happen.) An attendee came to the information table and thanked me (us) for all of the hard work on Jamboree, and then he went a step further. He said, "think about all of the lives you have changed, all of the people who have learned at Jamboree, how many have benefited from Jamboree." Gulp.

Continued on page 141

THANK YOU.....Continued from 140

And the second (and third and fourth) times I cried? They happened in the Pavilion during the Dress Like the '60s contest. We had 40-50 people on the stage, all smiling and happy in a blaze of tie-dye. It looked just like how I envisioned it. That was Cry #2. Then someone started singing "Where Have All the Flowers Gone," spontaneously, in a variety of keys. That was Cry #3. When we ran out of easily-recalled words, we switched to "If You're Going to San Francisco, Be Sure to Wear Some Flowers in Your Hair." #4. It fulfilled a dream for me. I'll never forget that feeling.

Everyone who participated in Jamboree - you all share that. You all have touched lives, changed the lives of hundreds -- thousands -- of people over the years.

Finally, Leo. Leo Myers, who was the man of honor when Pieter and I got married. Who has been the very best work collaborator throughout my career. We've said for years that we share a brain. How close do we think? We finish each others' sentences. We think things at the exact same time. We write emails at the same time with the same ideas -- and hit "send" on those emails at the same time. Ours is a perfect collaboration

- together we have a complete skill set, with attention to detail and creativity. Leo, thank you for being my other other half.

To everyone, thank you for your friendship, your guidance and your CRAZY HARD WORK. Even more than that, thank you for your commitment to our goals of:

1. producing the very best genealogical event we possibly can,
2. bringing together family historians of all ages and all experience levels and all backgrounds,
3. providing opportunities to interact, and
4. encouraging them to learn and
5. having a good time doing it.

Best of luck to Team 15 -- Barbara Randall, Judi Ramsey, Priscilla Pruitt, and Lise Harding -- as they carry on the tradition begun 45 years ago and tended so well by Jan Jennings and the other Jamboree leadership teams.

Paula Hinkel

QUERIES.....Continued from 139

Glorianne Patricia Marshall

(916) 205-3120 gmarshal564@comcast.net
 BLACKETT England; 1800's
 BOLIN OH; 1819
 DELMOTTE Belgium; 1800's
 VAN DRUFF PA (from Wales?); 1700-1800

Joanne A. Smith Mello

4391 Kruk Trail, Placerville, CA 95667-9276
 (530) 644-3342 jomello@sbcglobal.net (530) 644-3342
 AGER N. Ireland, 1810-1815; PA?, 1815-1830
 CUMMINS OH, 1810-1839; IA, 1839-1850
 SMITH OH, PA, 1812-1839; IA, 1839-1869; CA, 1860-1900

Marie Sue Parsons

5632 Cathedral Oaks Rd., Goleta, CA 93117
 mariesueparsons@cox.net
 LOOKIN FOR DESCENDANTS OF:
 ERSKINE Frank in CA 1885 on
 RAYMOND Richard from Saybrook, CT, 1630
 TILLEY Joseph in CA 1885 on

Christine Michele Tucker

6204 Strickland Ave., Los Angeles, CA 90042
 (818) 850-9492 liveonboca@gmail.com
 ANDREACCHI Simbaro, Italy; 1600-1900
 BERTUCCI Simbaro, Italy; 1600-1900
 BRUEY France to Norfolk, CT; 1800-1900
 CLARK MA, CT; 1600-1800
 PARROTT France to Norfolk, CT; 1800-1900
 PERINO Simbaro, Italy; 1600-1900

Amy Beth Urman

5840 E. 9th St., Tucson, AZ 85711
 (520) 331-8756 nosywilmallc@live.com
 CLARK IL; 1850-current
 DURBIN MD; 1800-1850
 MIOTTEL Poland; 1800-1890
 POUNDSTONE IN, 1840-1950; IL, 1900-1980
 SKIBBE Germany, 1840-1870; IL, 1870-1960

Stanley Benson Viltz

1608 Virginia Rd., Los Angeles, CA 90019
 (310) 903-1051 bwlcsv@aol.com (310) 903-1051
 DECLOUET St. Martin, LA; 1833-1920
 GREEN St. Martin, LA; 1872-1910
 JOLIVET New Orleans, LA; 1839-1869
 THOMPSON St. Mary, LA; 1833-1920

Betty Whitson

4932 Shenandoah Ave., Los Angeles, CA 90056
 (310) 338-8633
 AUGUSTINE LA; 1810
 HAMILTON - BESSIX LA; MS; 1820
 JOHNSON - JONES LA, KY, NC; 1820
 McGLORY LA; 1860
 MOORE LA, AL; 1880
 NORMON(D) LA; 1810
 PERON LA
 THYMES/TIMES GA, LA, VA; 1830

GENEii

**Category II
2nd Place**

November Twenty-second

By Evan Guilford-Blake

We are approaching Thanksgiving and -- much as I love and appreciate its blessings -- in 2012 it fell on November 22nd, a fact that was largely overlooked. It was the forty-ninth anniversary of the assassination of John F. Kennedy.

I was a teenager then, in my first year of college and, at 12:30 p.m. Central Time on that Friday, I was at my job: a disc jockey of sorts, spinning a mix of classic and contemporary folk music, jazz and light classical for an FM audience of college students, academics and the rest of the “intellectuals” who, in

those days (as in these) listened mostly to truly alternative radio.

We were a small station in a small college town. Every hour on the hour, we broadcast five minutes of news, picked up via a radio feed from an AP source. Otherwise, “news” was something we ignored. After all, we were known for our bent: music you couldn’t hear on a Top 40 station or on one that was committed to Mozart, Monteverdi and Mahler. There were many and better outlets for those who needed to know what was happening in the world.

I was playing one of my favorites at that moment -- “Your Dedicated Undertaker,” The Gateway Trio’s Chad Mitchell-esque spoof of the funeral industry -- when my boss, the station’s owner, came bursting into the studio (something he never did) and shouted, “Turn on the radio. The President’s been shot.”

I was too stunned to move. “Turn on the goddamned radio!” Howard bellowed -- something else he never did -- “and turn that” -- he pointed to the turntable where “Your Dedicated Undertaker” continued to play -- “off.”

I did both. The radio feed was, of course, awash with speculation and confusing reports that agreed, however, on one thing: The President had been shot while riding in a motorcade in Dallas and he was on his way to a hospital.

I was devastated.

Howard said “Get on the air.” “Me?” I asked, choked.

John Kennedy was my hero. I’d campaigned for him ardently throughout the 1960 campaign and when he won, I felt as though -- for the first time in my young life -- I had done something that had made a difference. But Kennedy was, to me and a lot of others of my age and persuasion, more than just a hero:

He was a beacon that threw a bright ray of light across the darkness that (said my parents and many other adults I knew) Richard Nixon represented. I’d already made plans to join the Peace Corps, to do for my country rather than ask what it could do for me. To help spread the light from that beacon.

Suddenly, it was extinguished.

“It’s your show,” Howard said through his own tears, “you need to do it.”

I nodded, sucked in my breath and held it: No matter how I felt, I was going to be professional. Keeping an ear tuned to the news feed, I flipped the switch that turned on the microphone, coughed once, and said, very slowly, “We interrupt our program for a special bulletin. President Kennedy” -- I started choking again -- “has been shot. A few minutes ago, in Dallas, Texas.” Howard stood there, shaking his head and weeping. “There’s no word about his condition,” I went on, “but he’s been taken to a hospital. We’ll let you know what’s happening as soon we hear more.”

Howard nodded. “Stay on the air,” he said. “Tell them everything as it comes over the feed.” I nodded back.

About forty minutes later, after what seemed like endless repetitions of the few known facts and a string of phone-call questions into the station (which I took -- that was also part of my job -- but could not provide answers to), Howard standing there silently the while, listening and probably praying, the announcement was made: The President was dead.

I felt a desolation unlike any other I have ever felt. I looked at Howard; he nodded. I turned to the microphone and, haltingly, put the news I was sure everyone already knew over the air. I tried to be professional about that too. I failed.

We turned off the news feed. Howard put on the Verdi “Requiem”; it played throughout the rest of my shift. When my three hours ended I left, went back to my dorm from which, happily, my roommate was absent, lay down and, too exhausted even to cry any more, slept. I may have had dreams; when I woke I didn’t remember them. The only dream I remembered was the one that had withered that afternoon.

Every year since, I commemorate that moment: I sit in silence for one minute, at the time of the shooting, and I remember and regret what might have been. And I pray, something I am rarely wont to do. John Kennedy, as history has demonstrated, was not a true hero, but to the boy I was and the man I hoped to become, he has remained one.

Uncle John Burleson

By Jim McLaughlin

GENEii

Category I

Honorable Mention

John Burleson was a farmer. That's all he knew and all he ever did for a living. Dad had an assortment of brothers-in-law, but Uncle John was his favorite. I called him Uncle John as long as he lived because I never got old enough to be comfortable calling him anything else.

Uncle John was not a big man, probably no more than five-foot-eight inches tall and 140 pounds, perpetually sun-burned and wind-blown. He dressed in blue bib "Big Smith" overalls and a khaki shirt buttoned up to the neck. Brown leather brogans and a wide-brimmed straw hat completed his outfit. Uncle John bought it all at Levine's and I never saw him dressed any other way. Aunt Zelma would starch and iron the overalls he wore to church on Sunday.

In the front bib pocket of his overalls, Uncle John carried a tin of Prince Albert tobacco and a package of papers, so he could roll his cigarettes. In his later years, after it became a lot of trouble to roll his own, he sometimes carried a package of Camels in there, but he never really liked the redi-rolls, as he called them. I suspect he felt uncomfortable spending so much on smokes.

Uncle John loved to laugh and laughed constantly as he talked. He also cussed as he talked. He did not curse—he cussed. Cursing is a negative thing and cussing, for him, was simply conversation. Uncle John cussed unconsciously, a habit evidently formed as he learned to talk. He would talk and laugh and cuss all at the same time. It was the only way he knew.

He would say something like, "That silly-assed hired hand, ha-ha, got on that damned old, ha, John Deere tractor and, hee-hee, backed the sum-bitch off into the deep end, ho-ho, of the trench silo, hee-hee. Wonder he didn't, heh-heh, break his damn fool neck."

Uncle John was married to Aunt Zelma, one of my Dad's six older sisters. She was a slender woman, cute and freckled and short of beautiful only because of her prominent McLaughlin nose. Their only child was Billy John, four years older than I, and one of my ninety-three first cousins.

Uncle John moved to Lubbock in the mid-thirties and found work on a farm. Later, he became a tenant farmer for Dr. Sam C. Arnett. Some folks would call him a share-cropper, but the tenant farmer package included a modest house where Uncle John and Aunt Zel lived, rent free. Our family visited there often and I thought they must be very rich to have such a large, nice home.

We always admired Uncle John's cotton crop as we went out to visit. Driving out 19th street, when you saw perfect, tran-

sit-straight, weed-free rows, with healthy cotton a couple of inches taller than any in the adjacent fields, you knew you were looking at Uncle John's farm. There was no better farmer. We knew that and Dr. Arnett knew it. Uncle John farmed for him until they both retired.

I said all Uncle John could do was farm. That is not true. He could play a fiddle about as well as Bob Wills. I remember many Saturday nights when my parents gathered with Dad's brothers and sisters at Uncle John's to have a big hoedown. Uncle John and a few others played and everyone danced in the big living room. The men slipped out on the back porch and drank beer and the women got bent out of shape over it. We children, all cousins, played, shut up in the adjacent dining room. Mother, or one of our aunts, checked on us periodically.

One clear spring morning when I was five or six years old, after a violent panhandle thunder storm, I rode with Dad out to see if Uncle John had suffered any damage. His cotton was gone. The hailstorm had centered on Uncle John's farm and wiped out every stalk of his cotton. Damage stopped scarcely fifty yards into the neighboring fields, but all of Uncle John's cotton was gone—not even a twig remained. Dad and I were devastated.

"What are you going to do, John?" Dad asked.

"Well, heh-heh, I don't know, Paul, but I'll have to do something. Look around though, ha-ha. Just look around at this day. Ain't this the prettiest damn day you ever saw?"

As soon as the fields dried out, Uncle John replanted and managed to make a small crop—enough to survive for another year.

A few years later, Uncle John caught his left hand in the power take-off on his tractor and lost four fingers. Aunt Zelma managed to get him into the car with his bloody hand wrapped in a towel. She learned to drive a 1936 Chevy on the way to the hospital in Lubbock. Aunt Zel was like everyone else back then. She did what she had to do.

The doctors saved his thumb and split his palm into two stubs which gave him some use of that hand. With a lot of practice, he learned to roll his own cigarettes. A couple of years later, I understand he cried when he discovered he could still play the fiddle.

When Uncle John was ready to retire, Dr. Arnett donated the farm to Lubbock Christian College, which is now called Lubbock Christian University and has almost two thousand students. The campus is on 19th street, just inside Loop 289,

Continued on bottom of page 145

GENEII

Category II

Honorable Mention

My Grandfather's Grave

By Thomas L. Stepp

I never knew my grandfather. Even at the age of seventy-one, I still dwell on that from time to time. That he died fifteen years before I was born has something to do with it, but geography and a tradition of Appalachian mountain solitude and privacy have played their strong roles.

My mother's father was an heir to the life of reclusive souls living in the dramatically beautiful terrain of remote Madison County, North Carolina. He was heir to the lifestyle traditions of a deep, rural mountain wilderness and his years on this earth were backwoods in every way. A trip on horseback from the forty acres from which he wrested his subsistence to the county seat was a least a day's ride each way over rutted roads awash with summer thunderstorms or dangerously frozen ice and snow in the winter.

The layout of the homestead, my mother's childhood home, has been described to my family by the heirs of people who knew him and others who were raised in the area. Legends repeated along the banks of Doe Branch and on the road that follows its course echo the probability that he was tall and thin, rode a large black horse, farmed his land, and ran a part-time neighborhood store or supply shop, likely with a pint of retail moonshine for sale day or night. His WWI draft registry says he had brown eyes and black hair. I know nothing more except that like many of his kindred he was adept at performing on multiple musical instruments.

His name was Canie Lee Goforth and to me he is a man of mystery. I did not know where he was buried until I was in my fifties. My mother seldom spoke of her early life, making only occasional references to the long walk to a one-room school and her misery when that daily trek took place in the winter. She was with my grandfather when he died on May 3, 1927, a date recorded in our family Bible. Although she might have told my brothers and me more of that story, she actually said little about growing up and had put those years in her past. Olga Lee Goforth, like her father, was heir to that mountain sense of privacy and "not telling your business."

My mother was charming and had many friends in her later life as a well-known and established resident of the city of Columbia in South Carolina. However, her outgoing nature remained devoid of any interest at all in telling tales from her early years. She had faced what life had put before her until the day of her father's death. Shortly afterward she made her way to Asheville Normal School. She moved on from there to a career as a teacher, wife and mother and her life in the city. To our chagrin, we, her children who loved her, never pressed her for details. We did not know how hard her early life might

have been. Later information implies that it was bitter-mountain-winter difficult, like the fierce storms that frequently forced her family into a freezing storm shelter carefully dug out under the house.

Olga took the story of her father's passing and burial with her on her death in 1998. But, likely unwittingly, she left a clue—an unusual record indicating the right of my grandmother to be buried at her husband's side. Lydia Goforth had been buried near our Columbia home and nary a word was uttered at the time about the possibility of interment on an isolated ridge in North Carolina.

My family traced that paper trail to that precise ridge. Most of the discovery occurred on one, long serendipitous day. Searches for records led to conversations with persons bearing our ancestral names. Local records led to false starts and have since been corrected. No death certificate could be found. But we located one man who knew the site of Canie Lee's grave and knew it was not where the records stated. My grandfather rests, not in a cemetery, but on private land he had once owned. There is not another grave in sight. When we first saw it, we found it overgrown and marked with simple, unmarked stones. It was very close to being lost forever.

Although I never knew my grandfather, my intuition suggests our relationship began to emerge several years later when we gathered as a family and placed a five-foot long, three hundred pound, carefully inscribed gravestone over his body. We had immutably marked that burial space for at least decades to come. And, on that wintry Saturday following Thanksgiving in 2005, more than seventy-eight years after his death and in the seventh decade of my life, we honored his life. I believe he knows we came.

Remembering

Albert Johnson Lewis (1933-2011)

California-born Al Lewis served as president of the Southern California Genealogical Society in 1998. A retired teacher, he was an avid historian who was well versed in world history and served as a role model for students and genealogists alike. He shared his knowledge of Scottish and Irish history, culture, and genealogy at SCGS workshops. Active at Scottish games he celebrated his heritage as a "proud MacLeod." He is missed.

UNCLE JOHN BURLESON.....Continued from page 143

and not nearly as remote as it was in the forties. A bronze statue of a chaparral in front of the main campus building is just about where Uncle John's living room once stood.

Uncle John and Aunt Zel retired to a little house in Vashti, Texas, where they lived about a half mile from my parents, who also retired there. When I visited Mom and Dad, I'd always go over to see Uncle John. He was in his late seventies, and still had a grin on his face and a spring in his step.

The first time I went to visit him there, Uncle John said, "Come on, Jim-Boy. Heh-heh, I want to show you something."

He ushered me out the back door of the cramped little house. He had dug out all the grass, and the entire back yard from the house to the fence was a vegetable garden. The rows were perfectly straight, the plants robust and healthy, not a weed in sight. Assorted vegetables stood in orderly ranks and string beans climbed the perimeter fence.

As we stepped outside, Uncle John unconsciously wrapped his knarled left hand around a well-used hoe leaning against the back door and started to cultivate around the base of his plants. I have never seen a more beautiful garden. We visited over an hour and all the while, Uncle John was unconsciously tending his garden with that razor-sharp hoe. When I left, he was grinning and cussing, standing knee deep in squash plants, almost hidden between the corn and the okra.

About a year later, I visited my parents and they told me I needed to go over and pay my last respects to Uncle John. He had cancer, was bedridden, and not expected to last much longer. I did not go.

I never saw Uncle John sick and shriveled, helpless in bed. I remember him healthy, dressed in blue bib overalls and khaki shirt, grinning, cussing, and hoeing weeds in his garden. I remember him saying, "Damn your hide, little weed. Git outa there. I got you now, you sum-bitch, heh-heh-heh."

That's how my Uncle John would want to be remembered.

NOVEMBER TWENTY-SECOND.....Continued from page 142

It's fifty years later and, as another Thanksgiving approaches, I can recall the many things to be grateful for. But, as Shakespeare wrote, we are such stuff as dreams are made on. And, sometimes, we are unmade, at least temporarily, by such stuff as dreams are destroyed on. It's fifty years later; for the most part I've recovered. But I'll never recover completely. It is the moment of my life that changed my life, and the one I need to share, especially with those who either have their own memories, or are too young to understand why those of us who lived through it cannot forget.

Copyright © 2013 by Guilford-Blake Corp.

Periodical News & Donors

By Beverly Truesdale

Here are some interesting articles from the periodicals that we receive at our library. Come in and check out our collection of periodicals. We have periodicals from all the U. S. states and foreign countries.

"Pensions & Bounty Land Claims: Marylanders & the War of 1812".

Maryland Gen. Soc. Journal (MD) Vol. 55 #1 2014

"Writing your family history - Taking the first step"

American Ancestor (NEa) Vol. 15 #2 Spring 2014

"Burials in Milwaukee County Farm Cemetery" - Also known as Potter's Field, Alms House Cemetery

M.C.G.S. Reporter (WI) Vol. 45 #3 Aug. 2014

PERIODICAL DONORS

Louise Calaway

Ann Cowley

Diane Ellingson

Sally Emerson

Richard Gilman

Kay Irwin

Pauline Morrish

Pweggy Schulz

Jean Taeuffer

Pam Wiedenbeck

Connie Wills

Thank you to all our donors.

Supporting SCGS While Getting Your Grocery Discounts

Shop at Ralphs? Have a Ralphs Rewards card? You can send a donation from Ralphs to SCGS every time you shop. It's so easy.

- Log into the Ralphs home page (www.ralphs.com)
- Click SIGN IN and log into your account (or open one!)
- The last item on your Account Summary page is the COMMUNITY REWARDS section
- Click the ENROLL button
- Type in SOUTHERN CALIFORNIA GENEALOGICAL
- Click the button to highlight SOUTHERN CALIFORNIA GENEALOGICAL
- Click the ENROLL button again

You are done!

Every time you use your Ralphs Reward card, SCGS gets a donation. **Thank you for your support!**

The Redemption of Ceit Mhor

By Kay Fairhurst Adkins

Gather round the fire, me kith and kin, an' I will tell ye a story. As ye noticed, there were an extra plate at table tonight, as there will be every nicht during this week of the full moon, for November is the month o' the Mourning Moon, a time to remember those who came afore us.

Tonight, we will right a wrong done long ago to ain of our very own. A wrong that has placed unwonted shame deep into the bones of our line from Ceit Mhor (pronounced Kate Mor "Big Kate"), of whom I will speak, down through her son Alexander MacKenzie, tae his son, Alistair Og MacKenzie, tae his daughter Isabella MacKenzie, tae her daughter Mary Matheson, tae her daughter Mary McRae, tae her daughter Elizabeth Raymond, tae her daughter Alice Megaw, and on tae me. As the line ends with no cradle ever gracing my home, the wrong will die out here as well, but not without first having the full light of truth shone upon it so it may shrivel an' die of it's ain falseness.

I have seen photographs of the eternal resting places of both Reverend Lachlan Mackenzie¹ and of Ceit Mhor². A great stone slab tells all who come that the late Minister of Lochcarron died on the 20th of April, 1819, in the 37th year of his ministry. His simplicity of manners, his vivid imagination, and his holy unction in his ministrations are praised. At the end of his life, he is praised in the churches and mourned by his parish.

It tells nothing of his cruel use of that imagination to hound and persecute, as he did to our very own Ceit Mhor. Her resting place has no headstone or formal marker to honor her life and mourn her death. Buried in a ruined churchyard, there is a modern signpost over her grave with her name. Better that the site remain unmarked both by headstone and by the visitors

who come to gawk at the resting place of the wicked sinner brought to God through the godly Minister of Lochcarron.

For that is the tale they celebrate even today as "The Wonderful Conversion of Muckle Kate," for Muckle Kate³ she was, or Big Kate as some would call her. As recently as March 2013, this tale shows up in print as an example that even the worst of sinners can be saved by God's grace⁴. The Reverend Mr. Lachlan called her "An ill-looking woman without any beauty in the sight of God and man." She is touted as having "very masculine dimensions" and is accused of having "been guilty of every forbidden crime in the Law of God, except for murder." Indeed, this Muckle Kate they speak of is fearsome indeed and none of the Minister's appeals can reach her.

But the Reverend Lachlan is uncommonly canny and devises a plan to reach her conscience. A pamphlet called 'Muckle Kate, or Sovereign Grace: Much More Abounding' first promulgated the story. So far as I can tell, the original pamphlet is lost to us, but the damage caused by it and by Mr. Lachlan carries on.

The author of "Muckle Kate"⁵ explains "It was customary among the Highlander to meet at nightfall in each other's houses, and spend the long evenings in singing Gaelic melodies. The women brought with them their distaffs and spindles, while the men mended their brogues or weaved baskets and creels. This was called 'going on ceilidh'."

So far as we know, this is the only sin she is directly accused of. Going on ceilidh. All other sins are merely hinted at. The Reverend Lachlan, "knowing this, and having a turn for rhyming, composed a Gaelic song in which all Kate's known sins were enumerated and lashed with all the severity of which the composer was capable. This song Mr. Lachlan set to music, and sending for some persons who were known to 'go on ceilidh' with Kate he taught them the song and instructed them to sing it in her hearing on the first opportunity."

The legend states that Kate was stricken upon hearing the song when it was first sung in her hearing, leading immediately to agony. Full awareness of her sins came upon her as God "drove the truth right home to her heart." The words of the Reverend's song are lost, but according to the story, Muckle Kate acquires a conscience. In remorse over her many alleged sins, she takes to wandering, goes blind, and is driven mad by guilt. The pamphlet states that "She was a 'wonder to many,' as well she might be, for at her age, between 80 and 90, it is rare to see a person called by grace."

Continued on page 147

THE REDEMPTION OF CEIT MHOR...Continued from 146

Aye, Ceit Mhor was well into her 80's when Reverend Lachlan turned his satiric wit to torment her by training the young folk of the village to taunt her with his hateful song.

The way they tell it, it all fits nicely into a pamphlet and makes a fine story for the Church Gazette. But that is not the whole story. For most folk, second sight is not a mystical gift, but the ability to look farther than most people bother to set their gaze. So I ask, what would make an 80 year old woman such a target for Reverend Lachlan's vitriol?

This information is obtained from Christopher & Donald MacKenzie and their niece Cathie MacRae of Ardelve, Scotland. They are descendents of Ceit Mhor's grandson Alistair Og MacKenzie whose croft, Craigmhore, still stands. They are descended from his son, Christopher, while my descent is through Alistair Og's daughter Isabella MacKenzie. In a letter dated 20 June 1985, they tell that Ceit Mhor was widowed early in life and left with two sons.

They write of a Mrs. MacRae whose uncle was neighbor to a niece of Reverend Lachlan Mackenzie. This niece lived in the Manse for some years during Mr. Lachlan's time and knew Ceit Mhor. She recalled Ceit Mhor as "a patient, intelligent, kind-hearted, tall, large featured woman, who was independent in her ways and manner. Loneliness, sorrow, and poverty were her lot for much of her life."⁶

That is the woman ridiculed by a Minister of God and set forth as the wickedest sinner. It seems that his niece knew more of Christian charity than did he.

So why did the Minister Lachlan, so loved and admired by the time of his death in 1819, hound poor, widowed Ceit Mhor?

Being born in 1754, Lachlan Mackenzie only knew life in the Highlands as it was well after the Jacobite Risings ended in 1746, but Ceit Mhor's long life took her through most of the turbulent 18th Century. We don't know the exact dates of Ceit Mhor's birth or death, but a wee bit of figuring can give us an idea. Reverend Lachlan's gravestone states that he died in 1819 in the 37th year of his ministry, so his ministry lasted from 1782 to 1819. All are agreed that Ceit Mhor was in her mid eighties at the time of this conversion. Thus, she was likely born sometime between 1697 and 1734. We know her grandson Alistair Og was born in 1877 and have a statement that Ceit Mhor was widowed young. That leads us to the likelihood that she was born around 1730. There is a possibility that we are missing a generation and that Alistair Og was actually her great grandson. This would put her birth closer to 1710.

The Jacobite risings attempted to return King James and the House of Stuart to the throne, and pitted the Highland supporters of the rightful King against the English and the Lowland English sympathizers. In the wake of the uprisings came

punitive laws to break the Highlander of his ways and to bring peace – a peace enforced by armed soldiers who disparaged the old ways of the Highlands.^{7, 8}

Jacobites who had raised arms against the King of England were imprisoned or executed. Their estates were forfeited, and their land and money went to the King. The clan system was dismantled and weapons were confiscated. England knew she needed to break the back of the Highland culture if she wanted to end the threat of Jacobite risings once and for all. The signature Tartan cloth of the clans was outlawed along with playing of pipes, unauthorized gatherings, teaching Gaelic, and singing traditional songs. The first offense of wearing Highland garb meant imprisonment for six months without bail; a second offense could lead to transportation to the colonies.⁹

But is this cultural changing of the guard reason enough to harass a poor aged woman? No. With her advanced years, patience alone would see Ceit Mhor to her grave. There was something more. Something beyond the regular ministerial zeal to save souls, though a reading of "The Wonderful Conversion of Muckle Kate" would not lead you to that conclusion.

In that pamphlet, Reverend Lachlan takes Muckle Kate "kindly by the hand," leading her through the crowd to the Communion Table. Family lore, as passed verbally to my mother during a visit to Craigmore, says otherwise. At roughly 85 years of age, blind Ceit Mhor was forced by Reverend Lachlan to crawl on her knees down the crowded aisle of the church to publicly beg forgiveness at the altar, demeaning herself before him in front of his entire congregation.

Reverend Lachlan was known to despise moderates among ministers, saying that "there would be streets in Hell paved with the heads of graceless ministers"¹⁰. In fact, three members of the Presbytery of Lochcarron recognized the danger of his zealotry and held back his license for over a year. As written in the "Brief Memoir of the Rev. Lachlan Mackenzie, composed by his sister, Anne Mackenzie,"¹¹ the ministers who stood in her brother's way did so out of jealousy. Only after their unexpected deaths was Reverend Lachlan licensed as a Minister, with people of the neighborhood feeling that they had better not cross him lest they meet with an untimely end themselves.

Reverend Lachlan intensely desired to put an end to the "barbarous practices" which prevailed in the Highlands, and made his parishioners sign a list of rules to ensure that they be "more orderly in going to church and returning home on the Sabbath, as well as at burials." Rules to abstain from drinking at burials, rules to inform against anyone suspected of drinking at meeting, rules to go home immediately after sermon without any conversations in the churchyard, rules to suppress any habit or practice contrary to the word of God.¹²

Continued on page 149

Life in the Klondike

By Pat Fryman

My grandmother, Katie Galvin Vogt of Mankato, Minnesota, used to collect newspaper articles that named relatives and friends. They were a genealogy goldmine. The following story is about Patrick Galvin, Katie's uncle, who traveled to Alaska with his wife and sister-in-law in the early 1890's. Patrick was there when the big gold strike was announced. The article follows:

New Tale of Klondike

**Pat Galvin, millionaire, is here from Alaskan gold diggings
Refused a \$1,000,000 offer
He bought a lot in Dawson for \$45 and sold
it the following spring for \$11,000.**

There is a corner of the Hoffman house which may be called the headquarters of the Klondike club. There, at any hour of the afternoon or evening, you may find two or more of a half dozen men who have "struck it" on the Klondike and have come direct from Dawson city to Madison Square to put their dust into circulation.

That this worthy purpose is attained goes without saying to men who know the limited resources of the upper Yukon for entertainment.

Yesterday afternoon, young William LeGrand Cannon of Dawson city, a cousin of aqueduct Commissioner Henry W. Cannon, was reminding a friend that another returned Klondiker, also of Dawson city, had violated one of the club rules when he had been robbed of a bag full of nuggets in the Tenderloin a few nights before.

"Keep the nuggets; you never know when you'll need them," is a maxim on the Klondike.

At that moment a thin wiry form, clad in black from Sombrero came down the marble lobby.

"Pat Galvin," cried Cannon.

"The same," was the reply.

"Why I left you on Bonanza Creek!"

"And you find me here."

Barring Joe Ladue, Galvin is the biggest winner of them all. As Jack Oakhurst remarked, "The only thing we know about Luck, is that it will turn." Galvin's luck turned.

Wearing a sweater, mud covered overalls and a brimless hat precisely as he had crossed the Dalton Pass, he refused \$1 million for part of his holdings as he stepped off the steamer at Seattle a few weeks ago.

Galvin showed a pocket piece in the form of a nugget with a small streak of quartz. It was the second largest nugget ever taken out of the Klondike and is worth \$470.

"There," he said, "I'm going to give that to my father in the County Kerry; he is 84 years old. But I think he will dance an Irish jig when I drop that before his eyes next month. My wife, my sister and I are going back to the old sod for the winter, and the rest will do me good after our drive over the Dalton Trail.

"My wife and I were in the first party to come over the Klondike Trail. We started with 11 pack horses and arrived with four. It was the hardest journey I ever experienced. I walked 547 miles, and when the horses broke down, my wife walked the last 150 miles of the journey. Our provisions ran low and for a few days we lived on flour and water, and I'm telling you that we were mighty glad to get it.

"I have been eating oysters in New York pretty steadily for 24 hours, but I haven't found anything better than flour mixed with water on the last stages of that journey.

"The Klondike? Yes, some stories have probably been exaggerated about individual discoveries, and yet, as one of the pioneers in Dawson city, I can say in all truth that the country is rich with gold beyond any man's dreams. Six hundred seventy-two claims have been recorded along Bonanza and El Dorado and Hunke Creeks and no more claims are to be had there now. But there are other creeks in other districts and other tributaries on the Yukon which have not been scratched, and I see no reason why gold should not be found there in other places.

"People will not live on oysters and terrapin there this winter, but I don't think there will be any actual suffering for lack of food. When it was known that the steamers could not reach Dawson city, 5000 people went down to Fort Yukon, 400 miles below, for their grub. About 5000 are left at Dawson and they will get through the winter all right. It takes \$1000 at least, to get into the country with enough grub to get a start.

"The climate need not keep anybody away, for although I have seen it 87 degrees below zero when you would have to stop and catch your breath, the climate on the whole is clear and healthy and the weather from April to June is the finest I ever saw."

Mr. Galvin purchased a town lot in Dawson city for \$45 and sold it the following spring for \$11,000. It is worth \$40,000 now. An old friend Harry, a well-known gambler, being unable to find a place for social recreation was helped out by Galvin, who loaned him this bit of ground for a tent.

Rule 5 stands out. “That if any of us, through slavish fear or a desire to gratify an appetite, shall break through any of these resolutions, he shall be reckoned infamous.”¹³ And that is precisely what he did through his song of Muckle Kate. He took the large, kind, independent woman who had already lived through a lifetime of repressive rules designed to crush her beloved Highland culture, a woman who freely enjoyed going on ceilidh and celebrating the culture that had been outlawed through much of her life and made of her an example. For if

he wouldn’t hesitate to crush a poor, blind, elderly woman, what wouldn’t he do to the other parishioners?

An’ now, my darlin’s, ‘tis time for bed. My tale is told an’ a long buried truth has seen the light o’ day. For the first time in many a long year, our ain Ceit Mhor lies peaceably at rest in her grave while the Reverend Lachlan is beginnin’ to squirm in his. I feel it in me bones.

- ¹ Graveyard – Lochcarron Index, H.E.R. No. MHG31392, Grid Ref. 914412, unpaginated, Lachlan Mackenzie, online <http://her.highland.gov.uk/hbsm-rgatewayhighland/DataFiles/LibraryLinkFiles/209001.pdf>, printout dated 2 November 2013.
- ² “Conversion of Ceit Mhor or Muckle Kate of Lochcarron,” *Tomnahurich’s Gospel Leaflets, Tracts, and Sermons*, Audio Recording with photograph, online www.tomnahurich.co.uk/audio_tracts/ceit_mhor.html downloaded 27 October 2013.
- ³ “Muckle Kate,” *The Continuing Witness, Tales of Humble Life*, 2012 Westminster Congregational Church, Canterbury, Connecticut, online, <http://thecontinuingwitness.com/menu/id/79/Tales%20of%20Humble%20Life> downloaded 2 November 2013.
- ⁴ “The Wonderful Conversion of Muckle Kate: A Trophy to Sovereign Grace,” *The Messenger Magazine*, Volume 19, No 8 March/April 2013, Emmanuel Church, Salisbury England, online, <<http://www.salisburyemmanuel.org.uk/MessengerWeb-19-08.pdf>> downloaded 10 November 2013, 4.
- ⁵ “If (sic) Wonderful Conversion of Muckle Kate,” *Truths to Make You Think*, unpaginated, Emmanuel Church, Salisbury, England, 2012, online, www.salisburyemmanuel.org.uk/The%20Wonderful%20Conversion%20of%20Muckle%20Kate.pdf downloaded 4 November 2013.
- ⁶ Letter from Christopher MacKenzie, Donald MacKenzie, and Cathie MacRae (Ardelve Scotland) to Alice Megaw Fairhurst, 20 June 1985; held in 2013 by Alice Megaw Fairhurst (Covina, California). Both Mr. MacKenzies and Ms. MacRae are descendants of Ceit Mhor, the woman they discuss.
- ⁷ History of Scotland, Wikipedia, The Free Encyclopedia, online http://en.wikipedia.org/wiki/History_of_Scotland downloaded 28 October 2013
- ⁸ The Making of the Union; The Jacobites and the Union, BBC, History, online www.bbc.co.uk/history/scottishhistory/union/features_union_jacobites.shtml downloaded 6 November 2013.
- ⁹ Scottish Highlands, Wikipedia, The Free Encyclopedia, online, <http://en.wikipedia.org/wiki/Scottish_Highlands> downloaded 6 November 2013.
- ¹⁰ Letter, Christopher MacKenzie, Donald MacKenzie, and Cathie MacRae to Alice Megaw Fairhurst, 20 June 1985.
- ¹¹ Anne Mackenzie, “Christianity in the Scottish Highlands, Weblog, Malcolm, Minister, Brief memoir of the Rev. Lachlan Mackenzie, composed by his sister, Anne Mackenzie,” Greyfriars Free Church of Scotland, Inverness, Scotland, online <http://highlandchristianity.blogspot.com/p/lachlan-mackenzie.html> downloaded 6 November 2013.
- ¹² Brief memoir of the Rev. Lachlan Mackenzie, composed by his sister, Anne Mackenzie, Christianity in the Scottish Highlands, online <http://highlandchristianity.blogspot.com/p/lachlan-mackenzie.html>
- ¹³ Brief memoir of the Rev. Lachlan Mackenzie, composed by his sister, Anne Mackenzie, Christianity in the Scottish Highlands, online <http://highlandchristianity.blogspot.com/p/lachlan-mackenzie.html>

Are You Getting E-mails from SCGS?

To be certain to get SCGS e-mails, add the following e-mail addresses to your address book or contact list or your e-mail provider’s “white list.” There is a handy website at www.e-maildeliveryjedi.com/mywhitelist.php that will provide “whitelisting” instructions for many of the ISPs that cause problems.

Please put the following addresses and domains on your whitelist.

E-mail Addresses

phinkel@pacbell.net
phinkel@gmail.com
scgs@scsgenealogy.com

Domains

scsgenealogy.com
surveyconsole.com

Check your spam or reject folder from time to time. If you see an e-mail about Jamboree or SCGS, flag it as not spam. If you need additional assistance, please contact your ISP provider.

Please make sure that we have your current e-mail address. If you have not been receiving e-mail updates from us, please send your e-mail to membership@scsgenealogy.com and ask to be added to our list.

Research Teams

The Southern California Genealogical Society Research Teams are highly qualified volunteers who conduct specialized research for you for a nominal fee. Our resources include our library's extensive collection of over 40,000 books, thousands of microforms and CDs, and a host of up-to-date electronic resources.

United States Research:

Our collection has materials for almost every county in the United States. This makes our library, and its research team, well positioned to conduct studies on your ancestors as they migrated to and around this country.

Specialties of our Society:

California & Los Angeles County Research

In our own geographic area, we can offer clients information on the vital areas of birth, death and marriage, plus newspaper obituaries. We also have extensive records of people coming to the California Gold Rush, their names being on ship records, overland wagon train lists, and the newspapers of the day. SCGS also produced an 1852 census for the new State of California.

Cornish Research

SCGS has one of the great collections of Cornish ancestry records, dating back into the 1500s. These records include the celebrated Ross

Collection of births, marriages, deaths and other official records of government and church in Cornwall. Also in the collection are records of Cornish miners in California, Michigan and other areas of this country where Cornish people were prominently involved.

French-Canadian Research

SCGS is the home of the French-Canadian Heritage Society of California and one of the largest collections of French-Canadian resources in the United States. Our researchers can mine the Blue and Red Drouin, Jette, Tanguay, PRDH, and the marriage records of the 1000 parishes, and the many other FC resources we have to provide you with documentation on your ancestry.

German Research

SCGS is home to one of the largest and most unique collections of Germanic resources in the country. Our collections' 3,000+ books, CDs, databases and manuscripts, plus experienced researchers and translators, can help you with names, brick walls and villages from Alsace-Lorraine to East Prussia, and points between.

For more information on any of these searches, including fees, please contact:

SCGS Research Team at scgs@scsgenealogy.com

or via regular mail at SCGS, 417 Irving Drive, Burbank, CA 91504.

My Heritage Is Here

They were the hottest-selling item at Jamboree, and you can get yours today. What, you ask?

"My Heritage is Here" t-shirts are available for purchase from the SCGS website, by mail, and in person at the SCGS Library in Burbank. Personalize yours by affixing stars (silver or gold), or gold hearts (25 per package, purchase separately) or bedazzle them yourself. All 50 US states are shown on this snazzy t-shirt. If you have ancestors in Canada or Mexico, it's okay to "bling" outside the lines. These comfy shirts are 50% cotton / 50% polyester. They make great gifts for family members. A granddaughter raves, "It's awesome! My friends envy me when I wear this shirt."

Download the t-shirt order form from www.scsgsgenealogy.com/storage/TShirt_Order_Form.pdf or clip this one out

My Heritage Is Here T-Shirt Order Form

Quantity	PLU #	Item	Cost Each	Total
	527	My Heritage T-shirt (small) – G, M, N, P, R, B	\$13.00	
	527	My Heritage T-shirt (medium) – G, M, N, P, R, B	\$13.00	
	527	My Heritage T-shirt (large) – G, M, N, P, R, B	\$13.00	
	527	My Heritage T-shirt (XL) – G, M, N, P, R, B	\$13.00	
	528	My Heritage T-shirt (XXL) – G, M, N, P, R, B	\$15.00	
	533	My Heritage T-shirt (XXXL) – G, M, N, P, R, B	\$17.00	
			Total	

Please circle your color choice(s)*:

Decorations:

G = Kelly Green, M = Maroon, N = Navy, P = Purple, R = Royal Blue, B = Bright Red

Quantity	PLU #	Item	Cost Each	Total
	529	Silver Stars (25)	\$2.75	
	529	Gold Stars (25)	\$2.75	
	532	Rhinestones (Pkg.)	\$1.00	
			Total	

*We are unable to guarantee that the color you requested is in stock, if we are out of that color we will contact you and give you a choice of selecting a different color or refund your money.

T-Shirt Total	
Decorations Total	
Sub-Total	
SalesTax 9%	
Shipping Charge*	
Grand Total	

*Shipping within the U.S. \$5.00 per shirt. (no separate rate for additional shirts as shipping costs keep going up)

Please print legibly

Name of Purchaser _____

Organization _____

Street Address _____

City, _____ State, _____ Zip Code _____

Phone Number _____ Email Address _____

Include payment with order. Make checks payable to: **Southern California Genealogical Society.**

Payment Method [☐] Check [☐] Credit Card (Visa or Mastercard) Pre-paid Orders only

Credit Card No. _____ - _____ - _____ - _____

Expiration Date ____ / ____ Security Code _____

Signature _____

Mail to: SCGS T-Shirt Order • Southern California Genealogical Society • 417 Irving Drive • Burbank, CA 91504-2408

Acquisitions

Disclaimer: Consistency in capitalization of titles is impossible due to changing international library standards.

BK/ MSS	CALL NUMBER	TITLE
BK	369.13 HS /SAR ROSTER UTAH	A roster of membership in the Utah Society, Sons of the American Revolution, 1895-1956 : with a brief history of the original colonies
BK	929.1 HTB /GENETIC DNA	Genetic genealogy : the basics and beyond
MSS	929.1 HTB /RECORDS US & UK	Differences Between Records of the US , England, Wales, Scotland and Ireland
BK	929.1 HTB /RESEARC CRIMINAL U.S.	Wanted! U.S. criminal records : sources & research methodology
BK	929.2 FH /BROWNLE	Brownlee and Smith : and related families: Copple, Eichholtz, Hiltibidal, Imbrie and Yocum
BK	929.2 FH /BURNEY	Simon Burney and descendants of Bladen County, N.C., 1750-1994
BK	929.2 FH /DABNEY	Sketch of the Dabneys of Virginia : with some of their family records
BK	929.2 FH /HOWLAND	The Howland heirs : being the story of a family and a fortune and the inheritance of a trust established for Mrs. Hetty H. R. Green
BK	929.2 FH /HUMPHRE	Harry Ray Humphrey & Edith Eliza Bolles
BK	929.2 FH /JEROME	The ancestry of Willis Elson Jerome and his wife, Sarah Marilla Chapman
BK	929.2 FH /LEE	From Jacques to Jon and Ginger
BK	929.2 FH /POST	Out on a limb : a Post saga from Stephen (1596-1659) to Donald Eugene (1936-)
BK	929.2 FH /POST	Register of the family papers of Isaac and Amy Kirby Post 1817-1918
BK	941.1 SCT /GENEALO	Highland Jacobites, 1745
BK	941.5 IRL /GENEALO	The Ulster clans : O'Mullan, O'Kane and O'Mellan
BK	941.5 IRL /RESEARC CHURCH CONNAUGH	Irish County maps showing the locations of churches in Connaught Province
BK	941.5 IRL /RESEARC CHURCH LEINSTER	Irish County maps showing the locations of churches in Leinster Province
BK	941.5 IRL /RESEARC CHURCH MUNSTER	Irish County maps showing the locations of churches in Munster Province
BK	941.5 IRL /RESEARC CHURCH ULSTER	Irish County maps showing the locations of churches in Ulster Province
BK	941.5 IRL /RESEARC GUIDE	A genealogical research guide of Ireland
BK	941.5 IRL LONDONDE /HISTORY	Speaking yet : Limavady Presbyterians and Balteagh
BK	941.5 IRL LONDONDE /HISTORY	The Londonderry plantation, 1609-1914 : the history, architecture, and planning of the estates of the City of London and its livery companies in Ulster
BK	941.5 IRL LONDONDE LIMAVADY /CHURCH	The Presbytery of Limavady
BK	941.5 IRL LONDONDE LIMAVADY /RECORDS	Records of the town of Limavady : 1609 to 1808
BK	943.0 GER PFALZ MENNONIT /CENSUS	Palatinate Mennonite census lists 1664-1774
BK	951.0 CHN /BIOGRAP	Mountain of fame : portraits in Chinese history
BK	971.0 CAN /HISTORY MILITARY 1760-1964	History of the Canadian Grenadier Guards 1760-1964
BK	971.3 ONT /CENSUS 1871 INDEX	Index to the 1871 census of Ontario : Peterborough-Victoria
BK	971.3 ONT /CENSUS 1871 INDEX	Index to the 1871 census of Ontario : Wellington
BK	971.3 ONT /HISTORY REBELLIO	Hotbed of treason : Norwich and the rebellion of 1837
MSS	971.3 ONT BROCKVIL /HISTORY	Brockville, Ontario, Canada
BK	971.4 QUE /LOYALIS REFUGEES	Loyalist refugees : non-military refugees in Quebec 1776-1784
BK	971.4 QUE SHERBROO LENNOXVI /HISTORY	Lennoxville, vol. 1
BK	973.0 USA /GENEALO SCOTCH-IR	The Scotch-Irish who came to America : a genealogical history
BK	973.0 USA /SCANDIN BIOGRAPH	History of the Scandinavians and successful Scandinavians in the United States, vol. 2, Pt 1&2
BK	973.1 USA /BIOGRAP FBI	Society of Former Special Agents of the FBI
BK	973.3 USA /REVWAR LOYALIST	The loyalists in the American revolution
BK	974.0 NEa /IMMIGRA MARYJOHN	Search for the passengers of the Mary & John 1630 : West Country Ancestries...vol. 22 Pt 4
BK	974.0 NEa /IMMIGRA MARYJOHN	Search for the passengers of the Mary & John 1630 : West Country Ancestries...vol. 27 Pt3
BK	974.1 ME /HISTORY	The history of Maine : from the earliest discovery of the region by the Northmen until the present time
BK	974.3 VT GRANDISL ALBURGH /HISTORY	History, town of Alburgh, Vermont : an account of the discovery, settlement...vol.1
BK	974.4 MA PLYMOUTH /HISTORY	Pilgrim memorials, and guide to Plymouth : with a lithographic map and eight copperplate engravings
BK	974.6 CT TOLLAND HEBRON /HISTORY	Our town's heritage, 1708-1958, Hebron, Connecticut
BK	974.6 CT TOLLAND MANSFIEL /HISTORY	Chronology of Mansfield, Connecticut, 1702-1972
BK	974.7 NY /GENEALO	Contributions to the history of ancient families of New Amsterdam and New York
BK	974.7 NY /HISTORY LOYALIST	Generous enemies : patriots and loyalists in Revolutionary New York
BK	974.7 NY NEWYORK NEWYORK /IRISH	Finding your Irish ancestors in New York City
BK	974.7 NY SUFFOLK SOUTHAMP /RECORDS	Trustees records of the town of Southampton, N.Y. (part two) : 1741-1826
BK	974.7 NY WASHINGT /HISTORY	History of Washington Co., New York : with illustrations and biographical sketches of some of its prominent men and pioneers
BK	974.7 NY WASHINGT /HISTORY INDEX	Name index to Crisfield Johnson's History of Washington County, New York, 1878
BK	974.8 PA /VITALS BIRTHS	Pennsylvania births : Carbon County 1795-1825, Monroe County 1741-1825, Schuylkill County 1755-1825
BK	974.8 PA BUCKS /VITALS BIRTHS	Pennsylvania births Bucks County 1682-1800

Continued on page 153

BK/ MSS	CALL NUMBER	TITLE
BK	974.8 PA CHESTER /TAX 1771	Transcript tax of the fourteenth, eighteenth pence rate for the County of Chester, Pennsylvania 1771
BK	974.8 PA DELAWARE /VITALS BIRTHS	Pennsylvania births, Delaware County, 1682-1800
BK	974.8 PA MONTGOME /PROBATE	Index of wills & estate settlements, Montgomery County, Pennsylvania, 1784-1850
BK	974.8 PA PHILADEL /VITALS BIRTHS	Pennsylvania births, Philadelphia County, vol. 2
BK	974.8 PA SCHUYLKI SO.MANHE /VITALS	Early history of St. Paul's (Summer Hill) Lutheran and Reformed Church : including tombstone inscriptions and burial records, South Manheim Township, Schuylkill County, Pennsylvania
BK	974.9 NJ /HISTORY CHURCH	Old and historic churches of New Jersey, vol. 1
BK	975.2 MD BALTIMORE /VITALS MARRIAGE	Baltimore County Maryland : marriage licenses, February 11, 1815 to April 30, 1823
BK	975.2 MD BALTIMORE /VITALS MARRIAGE	Baltimore County Maryland : marriage licenses, May 1, 1798 to February 11, 1815
BK	975.2 MD BALTIMORE /VITALS MARRIAGE	Baltimore County Maryland marriage licenses, 1777-1798
BK	975.5 VA /DIRECTO GEOGRAPH	A list of places included in 19th century Virginia directories
BK	975.5 VA /GAZETTE NO.NECK	Place-names of the Northern Neck of Virginia : from John Smith's 1606 map to the present
BK	975.5 VA /HISTORY REVWAR 1775-1783	A guide to Virginia military organizations in the American Revolution, 1774-1787
BK	975.5 VA /HISTORY SOUTHSID	Notes on southside Virginia
BK	975.5 VA /NEWSPAP VITALS MARRIAGE	Index to marriage notices in The Southern churchman 1835-1941, vols. 1 & 2
BK	975.5 VA /PARISHES HISTORY	Parish lines, Diocese of Southern Virginia
BK	975.5 VA /PARISHES HISTORY	Parish lines, Diocese of Southwestern Virginia
BK	975.5 VA /PARISHES HISTORY	Parish lines, Diocese of Virginia
BK	975.5 VA CAROLINE /COURT RECORDS	Caroline County, Virginia, court records: will book 1793-1897 ; will & plat book 1742-1818; will book 19, 1814-1818
BK	975.5 VA CULPEPER /COURT 1763-1764	Abstracts form [sic] the county court minute book of Culpeper County, Virginia, 1763-1764
BK	975.5 VA LOUDOUN /COURT 1801-1843	Loudoun County, Virginia, criminal indictments, 1801-1843
BK	975.5 VA LOUDOUN /HISTORY	The Bulletin of the Historical Society of Loudoun County, Virginia, 1957-1976
BK	975.5 VA LOUDOUN /TAX INDEX	Index to the tithables of Loudoun County, Virginia, and to slaveholders and slaves, 1758-1786
BK	975.5 VA LOUDOUN /VITALS MARRIAGE	Marriages of Loudoun County, Virginia, 1757-1853
BK	975.5 VA MADISON /VITALS MARRIAGE	Madison County, Marriages, 1792-1850
BK	975.5 VA ORANGE /VITALS MARRIAGE	Marriages of Orange County, Virginia : 1747-1810
BK	975.5 VA YORK CHARLESP /HISTORY	Charles Parish, York County, Virginia, history and registers : births, 1648-1789 : deaths, 1665-1787
BK	975.6 NC MECKLENBU /PROBATE WILLS	Mecklenburg County, North Carolina abstracts of early wills 1763-1790 (1749-1790)
BK	975.6 NC ORANGE /RECORDS MISC	Scattered records relating to early Orange County, North Carolina residents from 1752 to 1852
BK	975.7 SC /GENEALO	The jury lists of South Carolina, 1778-1779
BK	975.8 GA FRANKLIN /HISTORY	History of Franklin County, Georgia
BK	975.9 FL /HISTORY REVOLUTI	Tories, dons, and rebels : the American Revolution in British West Florida
BK	976.2 MS /BIOGRAP	Mississippi, a history : a narrative historical edition...vol. 4
BK	976.2 MS RANKIN /CEMETER	Rankin County, Mississippi cemetery records, 1824-1980
MSS	976.3 LA TERREBOE LITTLE C	Early Landowners on Little Caillou
MSS	976.3 LA TERREBON /HISTORY SETTLERS	Early Settlers Along Bayou Terrebonne Below Houma
BK	976.8 TN CAMPBELL /LAND 1806-1810	Records of Campbell County, Tennessee Deeds Grants & C. 1806-1810 : copying historical records project
BK	976.8 TN GRAINGER /PROBATE 1793-1834	Grainger County, Tennessee loose wills 1793-1834 : WPA records
BK	976.8 TN SEQUATCH /HISTORY	Sequatchie County : a story of a place and its people
BK	976.9 KY /ENCYCLO	The Kentucky encyclopedia
BK	976.9 KY FAYETTE LEXINGTO /CEMETERY	Old Episcopal burying ground
BK	976.9 KY LIVINGST /VITALS DEATHS	Livingston County, Kentucky funeral home records, vol. 1
BK	977.1 OH /MILITARY 1812 INDEX	Index to roster of Ohio soldiers War of 1812
BK	977.1 OH BELMONT /CEMETER INDEX	Every name index to tombstone inscriptions & family records of Belmont County, Ohio
BK	977.1 OH BELMONT /HISTORY	The story of Barnesville, Ohio, 1808-1940
BK	977.1 OH BROWN /CEMETER	Tombstone inscriptions of Brown County, Ohio, vol. 2
BK	977.1 OH BROWN /NATURAL	Abstracts of the naturalizations recorded in Brown County, Ohio, 1818-1926
BK	977.1 OH CLERMONT /ATLAS 1870	Clermont County, Ohio, 1870 : atlas and history
BK	977.1 OH CLERMONT /PIONEER 1798-1812	Clermont County, Ohio, pioneers, 1798-1812 : a substitute census for 1800-1810
BK	977.1 OH CLINTON /CEMETER	Permanent residents of the Garrison Cemetery, Marion Township, Clinton County, Ohio, 1837-1927 (90 years)
MSS	977.1 OH HOLMES /CATHOLI	Catholics in Holmes County, Ohio
MSS	977.1 OH HOLMES /CEMETER CLARK, OA	Clark Cemetery and Oak Hill Cemetery
MSS	977.1 OH HOLMES PLEASANT VITALS	Wolf Creek Cemetery /Pleasant Creek Cemetery
BK	977.1 OH LOGAN /CEMETER	McArthur Township Logan County, Ohio cemetery records
BK	977.1 OH LOGAN /COURT INDEX	Logan County, Ohio court records : X-boxes 1859-1932
BK	977.1 OH LOGAN /COURT INDEX	Logan County, Ohio court records 1836-1935
BK	977.1 OH LOGAN /VITALS DEATHS	Kennedy Funeral Home records 1898-1918
BK	977.1 OH LOGAN /VITALS DEATHS	Van Horn Funeral Home records 1915-1985
BK	977.1 OH LORAIN /VITALS DEATHS	Lorain County Probate Court deaths, vols. 1&2

Continued on page 154

BK/ MSS	CALL NUMBER	TITLE
BK	977.1 OH MEIGS /VITALS MARRIAGE	Meigs County marriage records, books 1 & 2
BK	977.1 OH MORGAN /COURT PROBATE	Morgan County Wills : abstracts
MSS	977.1 OH MORGAN /HISTORY	History of Morgan Co Ohio
BK	977.1 OH MORGAN /VITALS BIRTHS	Morgan County, Ohio birth book, vols. 1&2
BK	977.1 OH MORGAN /VITALS DEATHS	Death records, Morgan County, Ohio Chapter of O.G.S, vols. 1&2
BK	977.1 OH MORGAN /VITALS MARRIAGE	Marriage record for Morgan County, Ohio, vols. E, F, & H
BK	977.1 OH UNION /VITALS BIRTHS	Union County, Ohio birth records, vols. 1&2
BK	977.1 OH UNION /VITALS DEATHS	Index to recorded deaths of Union County, Ohio prior to 1909
BK	977.1 OH UNION /VITALS MARRIAGE	Union County, Ohio marriage record index (1900-1950)
BK	977.1 OH UNION /VITALS MARRIAGE	Union County, Ohio probate court marriage records 1820-1900
BK	977.1 OH VINTON /CEMETER	Vinton County, Ohio Cemeteries : Boblett, Hamden, Jackson Twp, Madison Twp, Mt. Olive, & Swan Twp.
BK	977.1 OH WARREN PLEASANT /HISTORY	History of Pleasant Plain, Ohio (formerly New Columbia) : commemorating its founding by Samuel Craig on November 13, 1852
BK	977.1 OH WILLIAMS /VITALS BIRTHS	Williams County, Ohio birth records, vols. 1, 2, & 3
BK	977.1 OH WILLIAMS /VITALS DEATHS	Williams County, Ohio death records, vols. 1-3
BK	977.1 OH WILLIAMS /VITALS MARRIAGE	Williams County, Ohio, marriages, vols. 4-6
BK	977.2 IN SWITZERL /GENEALO	Revolutionary soldiers and the wives of soldiers with ties to Switzerland County, Indiana
BK	977.2 IN WAYNE /VITALS MARRIAGE	Early marriages of Wayne County Indiana, 1811-1822
BK	977.3 IL CASS /HISTORY	To make a home in pioneer Cass County, Illinois
BK	977.3 IL LAKE /DIRECTO	Prairie Farmer's Reliable Directory of farmers and breeders, Lake County
BK	977.3 IL RANDOLPH KASKASKI /RECORDS	Kaskaskia records, 1778-1790
MSS	977.3 IL SCHUYLER BROWN /HISTORY	Combined History of Schuyler and Brown Counties, IL, 1686 - 1882
BK	977.4 MI /HISTORY COUNTIES	Local histories of several Michigan counties, vol. 3
BK	977.4 MI CHEBOYGA /HISTORY	The centennial history of Cheboygan County and Village : Supplement descriptive of Mackinac Island
MSS	977.4 MI ERIE /CHURCH	Baptisms, 1825-1835, 1857-1857
MSS	977.4 MI MOMROE ERIE /CHURCH	Index to Baptisms, 1825 - 1835, 1841 - 1857, Vol. 1, Parish of St. Joseph, Erie, MI
MSS	977.4 MI MONROE ERIE /CHURCH	Index to Baptisms, 1825-1834, 1841-1857, Vol. 1, Parish of St. Joseph, Erie, MI
MSS	977.8 MO VERNON /MAPS 1876	Kimball's New Sectional Map of Vernon Co. MO
BK	978.2 NE HALL /HISTORY	History of the first settlement of Hall County, Nebraska
BK	978.8 CO WASHINGT /GENEALO	The pioneer book of Washington County, Colorado
BK	979.2 UT SEVIER /HISTORY	Thru the years : Sevier County centennial history
BK	979.4 CA LOSANGEL LACANADA /LCHS1979	La Canada High School Omega-1979 : Yearbook
BK	979.4 CA LOSANGEL LACANADA /LCHS1980	La Canada High School Omega-1980 : Yearbook
BK	979.4 CA LOSANGEL LACANADA /LCHS1981	La Canada High School Omega-1981 : Yearbook
BK	979.4 CA LOSANGEL LACANADA /LCHS1982	La Canada High School Omega-1982 : Yearbook
BK	979.4 CA LOSANGEL PASADENA /PCC1954	Campus, 1954, Pasadena City College
BK	979.4 CA LOSANGEL POMONA /PHS1947	The Cardinal 1947
MSS	979.4 CA LOSANGEL POMONA /SCHOOL	Pomona High School Update Directory, 1989
BK	979.4 CA LOSANGEL TUJUNGA /HISTORY	Founding sisters : life stories of Tujunga's early women pioneers, 1886-1926
BK	979.4 CA SANLUISO /CSPC 1948	El Rodeo 1948 : California State Polytechnic College
BK	979.4 CA SANLUISO /HISTORY	Facsimile reproduction of History of San Luis Obispo County, California : with illustrations and biographical sketches of its prominent men and pioneers
BK	979.7 WA THURSTON /CENSUS 1889	1889 census Thurston County, Washington Territory
BK	979.8 AK FAIRBANK FAIRBANK /VITALS	Index to births, deaths, marriages and divorces in Fairbanks, Alaska newspapers 1903-1930

Book Reviews

Reviewed by Carl Boyer, 3rd

Muster Rolls of the Soldiers of the War of 1812: Detached from the Militia of North Carolina in 1812 and 1814. Berwyn Heights, Maryland: Heritage Books, Inc., 2014, softcover, 220 pages, index, \$22.00. Order from: www.HeritageBooks.com.

These hundreds of lists were published originally in 1851, and have also been available in a 1926 reprint. The great value of this edition lies in the new full-name index. You can find it in the SCGS Library at 975.6 NC /MILITAR 1812.

Book Reviews

Reviewed by Carl Boyer, 3rd

Obituaries from Tennessee Newspapers, 1851-1899, by Jill K. Knight. Greenville, South Carolina: Southern Historical Press, reprint 1995, softcover, iv+471 pages, index, \$38.50 plus \$5.00 shipping. Titles from the Southern Historical Press must be ordered by mail addressed to P.O. Box 1267, Greenville, SC 29602-1267, or by phone (800) 233-0152 or fax (864) 233-2349.

This fascinating tome is much more than its title suggests. In addition to the details from obituaries (taken from the author's extensive collection of bound volumes and microfilms of nineteenth-century newspapers, as well as the microfilms in the Tennessee State Library and Archives), there are many entries such as "DeVORE, Warning—'Don't trade with wife Vashti DeVore' as she refuses to be a wife. Signed, Francis P. DeVore. (Murfreesboro Courier, 15 April 1824.)." This is one of many entries outside the period indicated by the title. Words were not minced: "HENDERSON, Adam, killed yesterday by explosion of soda fountain at confectionary shop on Union Street in Nashville, cut in bowels and considerably mangled. (Home Press, 20 May 1852, Franklin, TN.)."

You can find it in the SCGS Library at 976.8 TN/Newspaper Obituaries 1851-1899.

Revolutionary Soldiers and Wives of Soldiers with Ties to Switzerland County, Indiana, compiled and edited by Marlene Jan McDerment (Berwyn Heights, Md.: Heritage Books, Inc., 2013), softcover, 527 pages, \$41.00. Order from www.HeritageBooks.com.

Switzerland County, formed in 1814, is located in the extreme southeast of Indiana, southwest of Hamilton Co., Ohio, and across the Ohio River from Boone Co., Kentucky. Marlene Jan McDerment did much more than present the Switzerland Co. records. Each of the 115 individuals treated is referenced to published works, federal records (both manuscript and published), records from other states, and newspapers. In each case the coverage is exhaustive. The format could well be emulated by other researchers on a county by county basis. This was obviously a work of love, with publication made possible by the process of publishing on demand.

As the individuals are treated in alphabetical order there is no index. One might argue that names mentioned incidentally should be indexed. You can find this work in the SCGS Library at 977.2 N Switzerland/Genealogy.

RootsMagic Announces Webinars

Learn about award-winning RootsMagic software and other topics free from the comfort of your home computer.

- Sign Up for webinars at www.RootsMagic.com/Webinars
- Check out past topics listed in the Webinar archive. Download your favorites, get comfortable and learn!
- Take your RootsMagic education to the next level! Join the SCGS RootsMagic User's Group meeting at the SCGS Library. Watch for meeting reminders via the SCGS weekly e-mails.
- Not signed up for e-mail yet? Go to SCGSgenealogy.com and add your e-mail address under "Sign Up for Free E-mail Updates from SCGS".

Advertisement

Salt Lake Plaza Hotel

The Salt Lake Plaza Hotel is the premier hotel in Salt Lake City for Family Historians. The Plaza hotel is right next door to the World's Largest Genealogy Library free to all who wish to research their family roots.

We are pleased to offer several Genealogy options as well as links to help point you in the right direction in your genealogy search!

RESEARCH YOUR FAMILY ROOTS PACKAGE

- \$355 per person based on single occupancy
- \$215 per person based on double occupancy
- 3 Nights Deluxe Accommodations
- One hour per person of research consultation. Consultation provided by Heritage Consulting
- All-You-Can-Eat Buffet Breakfast.

FREE NIGHT SPECIALS

Stay 5 Nights, Get 1 Free

\$85 Single/Double Occupancy (normally \$129)

Additional occupants \$10/night Available on:

- 02/11/2014 Thru 02/28/2014
- 11/16/2014 Thru 12/05/2014
- 12/14/2014 Thru 01/19/2015
- 01/24/2015 Thru 01/31/2015

Stay 3 Nights, Get 1 Free

\$85 Single/Double Occupancy (normally \$129)

Additional occupants \$10/night Available on:

- 04/13/14 Thru 04/22/2014

Please Note: All prices are subject to availability. Prices are valid for the dates indicated. Prices do not include gratuities. 7-day advance reservation necessary. Not applicable with other discounts. Subject to hotel's projected occupancy.

Salt Lake Plaza Hotel / 122 W. South Temple St., Salt Lake City 84101

www.plaza-hotel.com / e-mail rooms@plaza-hotel.com

(800) 366-3684 or (801) 521-0130

October 2014

AFR AMER – African American Interest Group
 CFHGSC – Chinese Family History Group of SoCal
 FCHSC—French Canadian Heritage Society of California
 GSHA-SC—Genealogical Society Hispanic America-So. CA
 JC—Jamboree Committee

LUG—Legacy Family Tree Users Group
 RMUG—Roots Magic Users Group
 TMG—The Master Genealogist Users Group
 UDC—United Daughters of the Confederacy Chapter

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
28	29	30	1 Open 10am–4pm 10am–4pm French-Canadian Research Team	2 Open 10am–4pm	3 Open 10am–2pm	4 Closed to Researchers 10–11:30pm Jamboree Extension Webinar
5 Open 10am–4pm 4–6pm United Daughters of the Confederacy Meeting	6 Closed to Researchers	7 Open 10am–6pm 12Noon–2pm Writers Group	8 Open 10am–4pm 10am–4pm French-Canadian Research Team	9 Open 10am–4pm	10 Open 10am–2pm	11 Closed to Researchers 9–11:30am Jamboree Committee Meeting 12Noon–3:15pm Lunch & Learn 3:30–6pm African Amer. Int. Group
12 Open 10am–4pm 1–3pm Writers Group 4–6pm Family Tree Maker User Group	13 Closed to Researchers Columbus Day 7–9pm Legacy User Group	14 Open 10am–6pm	15 Open 10am–4pm 10am–4pm French-Canadian Research Team 6–7:30pm Jamboree Extension Webinar	16 Open 10am–4pm 6–8pm Board Meeting	17 Open 10am–2pm	18 Open 10am–4pm 1–4pm German Interest Group 1:30–5pm Hispanic Saturday (at L.A. Public Library)
19 Closed to Researchers 2–4pm RootsMagic User Group	20 Closed to Researchers	21 Open 10am–9pm 11am–3pm Hispanic Tuesday	22 Open 10am–4pm 10am–4pm French-Canadian Research Team	23 Open 10am–4pm	24 Open 10am–2pm	25 Open 10am–4pm 10am–12Noon Chinese Family Group of SoCal (location TBA)
26 Closed to Researchers 10am–4pm FCHSC Interest Group Workshop	27 Closed to Researchers	28 Open 10am–6pm	29 Open 10am–4pm 10am–4pm French-Canadian Research Team	30 Open 10am–4pm	31 Open 10am–2pm Happy Halloween 	1

NOTE: Where the Library is listed as **Closed to Researchers**, it is closed for research but remains open for attendance of events or meetings as noted.

NOTE: Off-site SCGS Events are listed in italics.

November 2014

AFR AMER – African American Interest Group
 CFHGSC – Chinese Family History Group of SoCal
 FCHSC—French Canadian Heritage Society of California
 GSHA-SC—Genealogical Society Hispanic America-So. CA
 JC—Jamboree Committee

LUG—Legacy Family Tree Users Group
 RMUG—Roots Magic Users Group
 TMG—The Master Genealogist Users Group
 UDC—United Daughters of the Confederacy Chapter

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
26	27	28	29	30	31	1 Closed to Researchers 10-11:30am Jamboree Extension Webinar 2-4pm TMG Users Grp
2 Open 10am-4pm 4-6pm United Daughters of the Confederacy Meeting	3 Closed to Researchers	4 Open 10am-6pm 12-2pm Writers Group	5 Open 10am-4pm 10am-4pm French-Canadian Research Team	6 Open 10am-4pm	7 Open 10am-2pm	8 Closed to Researchers 9-11:30am Jamboree Committee Meeting 9:30am-12:30pm Beginners Fast Class 12-3:15pm Lunch & Learn 3:30-6pm - African Amer. Int. Group
9 Open 10am-4pm 1-3pm Writers Group 4-6pm Family Tree Maker User Group	10 Closed to Researchers 7-9pm Legacy Users Group	11 Open 10am-6pm	12 Open 10am-4pm 10am-4pm French-Canadian Research Team	13 Open 10am-4pm	14 Open 10am-2pm	15 Open 10am-4pm 1-4pm German Interest Group 1:30-5pm Hispanic Saturday (at L.A. Public Library)
16 Closed to Researchers 2-4pm RootsMagic User Group	17 Closed to Researchers	18 Open 10am-9pm 11am-3pm Hispanic Tuesday	19 Open 10am-4pm 10am-4pm French-Canadian Research Team 6-7pm Jamboree Extension Webinar	20 Open 10am-4pm 6-8pm Board Meeting	21 Open 10am-2pm	22 Open 10am-4pm 10am-12pm Chinese Family History Group of SoCal (location TBA)
23 Closed to Researchers	24 Closed to Researchers	25 Open 10am-6pm	26 Closed 	27 Closed	28 Open 10am-2pm	29 Closed to Researchers 10am-2pm DNA Interest Group 2-4pm DNA Adm. Roundtable
30 Closed to Researchers 10am-4pm Irish Interest Workshop						

NOTE: Where the Library is listed as **Closed to Researchers**, it is closed for research but remains open for attendance of events or meetings as noted.

NOTE: Off-site SCGS Events are listed in italics.

December 2014

AFR AMER – African American Interest Group
CFHGSC – Chinese Family History Group of SoCal
FCHSC—French Canadian Heritage Society of California
GSHA-SC—Genealogical Society Hispanic America-So. CA
JC—Jamboree Committee

LUG—Legacy Family Tree Users Group
RMUG—Roots Magic Users Group
TMG—The Master Genealogist Users Group
UDC—United Daughters of the Confederacy Chapter

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30	1 Closed to Researchers	2 Open 10am–6pm 12–2pm Writers Group	3 Open 10am–4pm 10am–4pm French-Canadian Research Team	4 Open 10am–4pm	5 Open 10am–2pm	6 Closed to Researchers 10–11:30am Jamboree Extension Webinar 10am–4pm GSHA-SC General Meeting 2–4pm TMG Users Group
7 Open 10am–4pm 10am–4pm United Daughters of the Confederacy Meeting	8 Closed to Researchers 7–9pm Legacy Users Group	9 Open 10am–6pm	10 Open 10am–4pm 10am–4pm French-Canadian Research Team	11 Open 10am–4pm	12 Open 10am–2pm	13 Closed to Researchers 11am–3pm Annual Meeting 3:30–6pm Afr-Amer. Interest Group
14 Open 10am–4pm 1–3pm Writers Group 4–6pm Family Tree Maker User Group	15 Closed to Researchers	16 Open 10am–9pm	17 Open 10am–4pm 10am–4pm French-Canadian Research Team	18 Open 10am–4pm 6–8pm Board Meeting	19 Open 10am–2pm	20 Open 10am–4pm 1–4pm German Interest Group
21 Closed to Researchers 2–4pm RootsMagic User Group	22 Closed to Researchers	23 Christmas Week Closed	24 Christmas Week Closed	25 <i>Seasons</i> Closed <i>Greetings</i> 	26 Open 10am–2pm	27 Open 10am–4pm
28 Closed to Researchers	29 Closed to Researchers	30 Open 10am–6pm	31 Closed 	1	2	3

NOTE: Where the Library is listed as **Closed to Researchers**, it is closed for research but remains open for attendance of events or meetings as noted.

NOTE: Off-site SCGS Events are listed in italics.

Southern California
Genealogical Society, Inc.
417 Irving Drive,
Burbank, CA 91504-2408

Our Motto: There is no truth without proof.

non-profit org.
U.S. POSTAGE
PAID
Glendale, CA
PERMIT No. 1197

DATED MATERIAL

President's Message

Our 45th Jamboree was a tremendous success! I sincerely thank all the volunteers who worked tirelessly for months in both planning for and then working at the Jamboree. Without your help, we could not have pulled this off. What a great way to celebrate the 50th Year anniversary of SCGS! I also thank the outgoing Jamboree leadership team of Paula Hinkel and Leo Myers who have grown Jamboree tremendously over the last decade!

As we move ahead during the remainder of the year, we have several projects planned. The Jamboree Webinar Extension series will be continued throughout the year with a great lineup of speakers! We will be working on greatly expanding our marketing efforts into new areas, especially social media and will be selecting a new state-of-the-art microfilm scanner for high resolution digitization of films at the library.

Please join us at the SCGS Annual Meeting and Pot Luck luncheon from 11 AM to 3 PM on December 13, at the Library. The volunteers who keep our organization running will be recognized! Officers and board members will be on hand to answer questions and discuss plans for the coming year. The annual Silent Auction will help you complete your holiday shopping, and the Jamboree Committee will raffle off a registration for Jamboree 2015. For more information about the Annual Meeting see our website or email scgs@scgsgenealogy.com.

We hope to see you at the library, and of course at next year's Jamboree!

Sincerely,

David H. Burde, President
president@scgsgenealogy.com