

THE NOTEBOOK
of the Baltimore County Genealogical Society
P. O. Box 10085 Towson, MD 21204 Robert Barnes, Editor
March 1992 Vol. VIII, No. 1 (Whole No. 55)

A TRIBUTE TO EDNA AGATHA KANELY
BAGS AND BUNDLES

Edna Agatha Kanely died 18 January 1992. I share these thoughts of her **for those** who knew and loved her.

I am not going to talk about Edna's scholarly **accomplishments**: they are well chronicled elsewhere. I am not going to dwell on her service to the many **organizations** for whom she did volunteer work.

For many years I had the privilege of giving her rides home from down-town. Often when I would open the car door for her she would say: "**Well**, here I am with my bags and **bundles**." As we would drive home we would talk about this and that and it was a pleasant way to drive through rush-hour traffic.

In recent weeks I have been thinking about what Edna really had in her bags and bundles. The first thing I know she had was **CHEERFULNESS**. She was no Polly Anna, but she could find the positive side in almost any situation. The next bundle must have been **KINDNESS**. In all the years I knew her I never heard her say an unkind word about anyone. If some one had not done something perhaps they should have, she would say, "Bob, I know they are very **busy**." **DETERMINATION** was another package she carried with her. When she set a goal she stuck to it, and nothing could sway her from her course. She also carried a large measure of **HELPLESSNESS**. If there was an activity planned she would volunteer to help, and whatever she did she did well. Finally, her last bag carried **INTEGRITY**. She took responsibility for her actions and she was not a manipulator.

Passers-by who saw her saw a little lady with a lot of bags of papers and books. People who knew her knew she carried something more precious than just papers and **books**. She had love, **friendliness**, cheerfulness and concern.

Thinking of Edna's life and what she meant to those who knew and loved her, I am reminded of the last act of Laurence Housman's play Victoria Regina, about the life of Queen Victoria. In the last scene, members of the Royal Family are gathered together after Queen **Victoria's** diamond jubilee celebration. The Queen describes how a workman broke through the lines of troops and shouted to her: "Go it, old **girl**. You've done it **well**." Edna, our friend, has also "done it **well**!"

We don't know for sure exactly what heaven is like, but I do know that if in heaven there is a need for someone to help out with any **activity**, Edna will be there with her bags and bundles, ready to do her **part**.

Perhaps we who remember her can best honor her memory by picking up some of those bags and bundles as we go through our own daily activities.

Robert Barnes

INDEX TO

MARRIAGES AND DEATHS FROM THE MARYLAND JOURNAL FOR THE YEAR 1865.

(Continued from Vol. VII, No. 4)

This index was compiled by the Editor as a finding aid for the entries in the (Towson) Maryland Journal, which is on microfilm at the Maryland State Archives and at the Baltimore County Library, Towson Branch. Readers are cautioned that the dates given are dates of the newspaper issue, not the date of the marriage or death. Readers are also reminded that some events were recorded in the local news and not in the regular marriage and obituary columns. This instalment concludes the Index for 1865.

Quarles, Virginia, m. David E. (Thomen?).

Quinlin, Chas. H., m. Mary E. Perdue, MN 27 May.

Randall, Addison F., m. Monterey, dau. of Col. William H. Watson, MN 28 Jan.

Raphel, Dr. Henry M., DN 12 Aug.

Rappanier, (N), eld. s. of Christian, DN 25 Feb.

Rappanier, Christian, died, LN 4 March.

Ray, Philip, m. Isabella Rose, MN 21 Jan.

Read, William J., m. Medora M. Shipley, MN 14 Oct.

Reed, Charlotte M., m. August Mettee.

Reed, Thomas, DN 18 Nov.

Reed, W. H. W., m. Lillie Seymour, MN 16 Dec.

Reese, August, m. Laura Arnold, MN 28 Oct.

Reily, Mrs. Julia, DN 28 Oct.

Rhule, Martha, m. Benjamin Charles.

Richardson, William, DN 23 Dec.

Ridgely, Eliza White, m. Dr. Thomas Buckler.

Riley, Abram, m. Harriet E. Tracey, MN 15 July.

Rinehart, Susan, m. Miles Davis.

Ritter, Margaret E., m. Charles H. Clarke or Clare.

Roberts, Justina, m. John Davis.

Roberts, Lewis, DN 16 Dec.

Robinson, Lewis H., Jr., m. Mary Althea Rust, MN 21 Oct.

Rogers, Mary Yates, DN 23 Sept.

Rogers, Willie Norris, DN 23 Sept.

Rose, Isabella, m. Philip Ray.

Roth, Mary C., m. John F. Will.

Royston, Cecilia, m. D. J. Carter.

Ruby, Wm. H., m. Annie E. Whittier, MN 20 May.

Ruff, John F., DN 25 Nov.

Russell, Elizabeth Margaret, DN 4 March.

Russell, Mrs. Sarah C., m. George H. Glock.

Rust, Mary Althea, m. Lewis H. Robinson.

Rutter, Edward J., m. Hattie R. Norwood, MN 28 Oct.

Ryland, S. S., m. Mrs. Lydia Smith, MN 4 March.

Sargent, Gough Carroll, DN 18 Feb.

Index to Marriages and Deaths (Cont'd.)

Sawer, William, m. C. Josephine Judik, MN 25 Nov.
Schafer, Sarah C., m. Andrew Bard.
Schmenner, Ernestine, m. John G. Gill.
Schultze, Alice A., m. Samuel Naylor.
Seymour, Lillie, m. W. H. W. Reed.
Shaul, Samuel, DN 21 Oct.
Shaw, Belle S., m. Richard Kemp.
Shaw, Mrs. Catherine G., DN 19 Aug.
Shelly, Eugenia, DN 18 Nov.
Shipley, Eliza E., m. John T. Shipley.
Shipley, John T., m. Eliza E. Shipley, MN 11 Nov.
Shipley, Joshua, DN 18 March.
Shipley, Medora, M., m. William J. Reed.
Shock, DeWitt Clinton, m. Mary A. Wonderly, MN 1 July.
Shock, Thomas Holliday Hicks, DN 7 Jan.
Sims (or Sink), Ellen, m. Bernard Beard.
Slater, Col. William, DN 14 Oct.
Smith, Carolina, DN 11 Nov.
Smith, Julia A., m. George Gelbach, Jr.
Smith, Mrs. Lydia, m. S. S. Ryland.
Smith, Dr. Arthur B., DN 23 Sept.
Smith, Samuel, DN 11 Feb.
Sparks, Laban, DN 14 Jan.
Sparks, Shadrach G., m. Susanne S. Stewart, MN 16 Sept.
Stabler, Daniel, DN 25 Nov.
Standiford, Miss Delila, DN 8 April.
Stanley, Moses, m. Eliza Hanson, MN 27 July.
Stansbury, Carville S., DN 8 April.
Startzman, (child), DN 29 July.
Stevens, Ann M., DN 23 Dec.
Stewart, Susanne S., m. Shadrach G. Sparks.
Stokes, Carrie, m. John T. Ensor.
Swift, John, m. Tilly Hunt/Hurt, MN 23 Dec.

Tagart, Mrs. Anne, DN 14 Oct.
Talbot, Aquila, DN 4 March.
Thomen(?), David E., m. Virginia Quarles, MN 9 Sept.
Thomson, Dr. Ignatius Davis, m. Julia Maynard, MN 23 Dec.
Tipton, Caroline C., DN 15 April.
Townsend, Mary Frances, m. James W. Primrose.
Towson, Mrs. Sarah, DN 8 April.
Tracey, Harriet E., m. Abram Riley.
Trainor, Alice O., m. James P. Golson.
Trainor, John B., LN 10 June and 1 July.
Treadwell, William, m. Virginia Wonn, MN 14 Jan.
Trotten, John, m. Tillie C. Armstrong, MN 11 Nov.
Tucker, Cora Belle, DN 18 Feb.
Tull, Richard K., m. Mary J. Works, MN 15 April.
Turner, Mrs. Lydia, DN 18 Nov.
Turnpaugh, Isaac, m. Frances R. Foster, MN 4 Feb.
Tyler, George G., m. Sophia W. Goodnow, MN 28 Oct.

~~~~~

**Index to Marriages and Deaths (Cont'd.)**

Uhler, John H., m. Emma V. Fitch, MN 12 August.

Vaughan, Wm., m. (N) G(?), MN 2 Sept.

Vondersmith, Julia W., DN 12 Aug.

Wade, Larkin, DN 8 July.

Wake (Ware?), Caroline C., m. James Christie.

Walsh, William B., DN 16 Sept.

Walters, John W., m. Virginia E. Brainerd, MN 4 Feb.

Ware, Charles K., m. Mary E. Bran/Bean, MN 21 Oct.

Warring, Mrs. Sarah M., DN 8 July.

Wartman, Michael K., DN 14 Oct.

Watkins, Nicholas A., m. Eugenie S. Brainard, MN 18 March.

Watson, Monterey, dau. of Col. William H., m. Addison F.,  
Randall.

Webb, James, DN 20 May.

Webster, Isaac, DN 9 Sept.

Wheeler, Sarah Anne, m. Nicholas Y. Cole.

Wheeler, William H., m. Elizabeth J. Armacost, MN 11 Feb.

Whittier, Annie E., m. Wm. H. Ruby.

Wilkerson, Albert F., m. Ella D. G. Eden, MN 28 Jan.

Will, John F., m. Mary C. Roth, MN 16 Dec.

Williams, George R., m. Ann Elizabeth Dix, MN 11 Nov.

Williamson, Maria Tiernan, DN 23 Sept.

Wilson, Col. John W., DN 18 Feb.

Wilson, Joseph, DN 8 April.

Wilson, Robert A., Lieut., Co. A., 1st Vet. Regt., Md. Inf., DN  
18 Feb.

Wisner, John Edward, DN 19 Aug.

Withers, Charlotte, DN 18 March.

Wolf, Rev. Edmund J., m. Ella Kemp, MN 16 Dec.

Wolfender, James, DN 9 Dec.

Wonderly, Mary A., m. De Witt Clinton Shock.

Wonn, Virginia, m. William Treadwell.

Wood, Belle, DN 18 Nov.

Wood, Mrs. Eliza, DN 12 August.

Woods, Herbert, DN 15 July.

Works, Mary J., m. Richard K. Tull.

Wragley, George F., DN 11 March.

Wright, J. Thomas, m. Amanda Baker, MN 11 Feb.

Wright, Jno. A., m. Mary E. Grimes, MN 21 July.

Wright, Lydia, m. Thomas D. Hook.

Wyman, Samuel, DN 8 April.

Wyse, Frances Ida, DN 20 May.

Yost, Henry, DN 30 Dec.

- o o o -

NEW IMMIGRATION RECORDS AVAILABLE

The Enoch Pratt Free Library in Baltimore has recently acquired a series of microfilm records: "Quarterly Abstracts of

\*\*\*\*\*

### New Immigration Records (Cont'd.)

Passenger Lists of Vessels Arriving at Baltimore, 1820-1869."

Comprised of six reels of microfilm, these records contain names of passengers arriving in Baltimore as reported by every master of a vessel to the Collector of Customs, who then made quarterly reports to the United States Secretary of State. Usually the abstracts give a **passenger's** name, age, sex, occupation, country to which he/she belonged, and the country of destination. Although these reels are not indexed, if one knows the approximate year of arrival they may be very helpful in locating the exact date of **arrival**.

### QUERIES

DUFFY, LAURA HAIR, 1919 Highland Ave., Shreveport, LA 71101, is seeking help on HAIR, **HARE**, LE SOURD, GALLOWAY, **CUSTIS** and CURTIS. Seeking par. of Jean LESOURD and **wf**. Mary CUSTIS whose dau. MARY **m**. John HAIR. Seeking par. of John HAIR.

HUEBSCHMAN, Maryland, 3903 Mewswood Ln, Apt. 3-B Baltimore, MD 21236. Seeking info on par. of William LOFTIS, b. **c.1799**, VA and w. Catherine KING, b. **c.1800** in MD, m. 1824 in Elbert Co., GA. Was he from Loftis **fams** of Halifax Co., VA.

Seeking info on Elias SANDERS of MD, b. 1775, d. 1795 in Hart Co., GA; m. Mary CARTER, b. 1775 in SC, d. **c.1850/60** in Hart Co., GA, dau. of Thomas **Carter**, a Rev. soldier of **Edgecombe Dist.**, SC. Elias sanders said to be the son of an Englishman and an Indian woman of the Plumer tribe (?).

McFADDEN, JOANN, # C-203, 4407 Silverbrook Lane, Owings Mills, MD 21117, is seeking: 1) par. of Jeremiah JOHNSON and w. Sarah (**N**), whose s. Jeremiah, Jr., was b. 1739 and m. Cassandra Peddicord in 1764. 2) **info.** on tract Elverton, supposedly the home of the Johnson family; location? 3) info on Thomas b. BEALL (or **BELL**), b. Georgetown, early **1800's**; his **s.** was Edward BEALL/BELL who m. Katherine A. DORSEY in **Balto.** in 1873. They had three **daus.** : Sarah Jane, eleanor, and Anna Estelle. Is Thomas B. **rel.** to Ninian BEALL?

MILLER, BONNIE, 1602 Crestleigh Court, Finksburg, MD 21048-1934, is seeking info on MILLER **fam.** of Balto. and Carroll **Counties**. Samuel Lewis Miller, was b. 1 Jan. 1832 at Hampstead, Carroll Co., d. 8 Aug. 1804 at **Beckleysville**; m. Rachel Ann CROWTHER, b. 28 April 1840, d. 2 **july** 1926, Hampstead: They had issue: Sarah Elizabeth, b. **c.1862**; Susan Rebecca, b. **c.1865**; Florence Rosella, b. **c.1867**; William KURTZ, 1870-1957; Mary Cornelia, b. **c.1874**; John Wesley, b. 12 Jan. 1878, Upperco, d. 29 Nov. 1948, Balto. City, m. Hester Jane KELBAUGH. Was Samuel lewis a s. of Henry, b. c.1800, who may have m. Rebecca RITTER.

STEINER, J. L. (ROY), 4920 Manderson **St.**, Omaha, NE 68104-3016, wishes to contact researchers on the BORING and TRACEY families.

~~~~~

Queries (Cont'd.)

George W. BORING, b. 10 March 1793, in MD, may have been the s. of (John?) BORING, and (N) TRACEY.

WILLIS, ANNE, 6726 Linkythorn Lane, Clarksville, MD 21029, wishes to know if **Rebecca**, wife of James EMPSON, may have been a HERBERT, since William or John HARBUTT (HERBERTT?0 of Calvert Co. d. 1699 leaving land to his loving friend James Empson who was also made exec. (Md. Will Book 11:27-28)).

* * * * * COMPUTER CORNER * * * * *

The newly formed Computer Interest Group of the Baltimore County Genealogical Society has enlisted 12 volunteers offering their time and facilities to help with the preparation of material for publication. The names of these members have been sent to the chairman of the publication **committee**, who in turn will contact them when their services are needed. Other than the above, no additional agenda has been determined. In order to proceed with this project as an internal organ of the Society, it has been suggested that we meet at 1:30 p.m. prior to our regular January meeting. Please come prepared to offer any suggestions regarding for an agenda.

The editor of The Notebook welcomes articles related to genealogy-computer related matters. If you are interested in joining the in-house computer interest group, contact Tom Rutledge, Chairman, 3403 Upton Road, Baltimore, MD 21234 (410)-668-0311.

BOOK REVIEWS

When ordering books Maryland residents must add 5% sales tax. Please indicate when ordering that you saw the review in The Notebook.

Addresses of Publishers

Ancestry, Inc., P. O. Dept. SRV, Box 538, Salt Lake City, UT 84110.

Clearfield Co., 200 East Eager St., Baltimore, MD 21202

Family Line **Publications**, Rear 63 East Main Street, Suite B, Westminster, MD 21157. Add \$1.50 p/h for 1st book, and \$.50 for each additional book.

Genealogical Publishing Company, 1001 N. Calvert St., Baltimore, MD 21202.

Baltimore City and County

Abstracts of The Ridgely Papers. By Patricia Dockman Anderson. Westminster: Family Line **Publications**, 1991. Pp. xi, 125.

Indexed. illus. \$10.00 + \$1.50 p/h.

The compiler has gone through 6 reels of the Ridgely Family Papers, located in the Manuscript Division of the Maryland Historical Society, and has abstracted all personal names found therein, creating a fascinating glimpse into the business and

~~~~~

### Book Reviews (Cont'd.)

social activities of the Ridgelys, Carnans, and their associates. The book is enhanced by a chart of the Ridgely family and a map of the Ridgely land holdings in 1790. This volume, with its full name index, will enable students of Baltimore County (and Maryland) family, social, and economic history to better understand the environment in which their ancestors lived.

Index of Obituaries and Marriages in the Baltimore Sun, 1861-1865. By Joseph C. Maguire, Jr. Baltimore: The Maryland Historical Society Library (pub. by Family Line Publications), 1992. Pp. 503. \$28.50 + 1.50 p/h.

Unlike other Baltimore newspapers, the Sun was the only paper not to suspend publication during the Civil War. Hence its record of marriage and death notices in unbroken. The compiler has listed marriages under both the **bride's** and **groom's** name, and deaths under the name of the **deceased**. Then the date of the event is given followed by the date of the paper in which the item was found. This book will assist many researchers to find individuals whose marriages or death notices appeared in the Sun for the Civil War period.

Maryland: State and County  
Directory of Ministers and the Maryland Churches They Served, 1634-1990. By Edna Agatha Kanely. 2 vols. Westminster: Family Line Publications, 1991. Pp. xviii, 444; and xii, 440. \$75.00 + \$3.00 p/h.

Edna Agatha Kanely's last book, published days before her death in January 1992 is a fitting tribute to her perseverance and vision. Using 1422 different sources she has compiled an 880 page directory of clergymen who served Maryland congregations from colonial times to the present. A typical entry gives the name of the minister, dates of birth or death if known, denomination, and specific congregation with the years served. The entry closes with the list of one or more sources from which the data was drawn. A researcher who finds that a couple were married in say 1860 by a Rev. Potter will find that it could have been a Rev. John H. Potter, Presbyterian minister of Light St. Presbyterian Church in Baltimore from 1860 to 1867. (The researcher can then consult Edna Kanely's other monumental work, Directory of Maryland Churches, to find the location of the church records). The Directory of Ministers will prove to be of immeasurable value to family historians.

A Guide to Government Records at the Maryland State Archives: A Comprehensive List of Agency and Record Series. Annapolis: Maryland State Archives, 1991. Pp. v, 409. \$15.00.

Researchers, especially those coming to Annapolis from a distance, often want to know just what records may be held by the Maryland State Archives. This guide, reasonably priced, will enable them to find out, for instance, that the Baltimore County Board of Health has a Death Record from 1902 to 1931, but the

\*\*\*\*\*

### Book Reviews (Cont'd.)

Calvert County Board of Health has a Death Record from 1898 to 1932. The book includes lists of Record Series, State, Municipal, and County Agencies and records, and an index to the various series and the various agencies.

Revolutionary Patriots of Anne Arundel County, Maryland. By Henry C. Peden, Jr. Westminster: Family Line Publications, 1992. Pp. vi, 188. Indexed. \$19.50 + 1.50 p/h.

This is the fourth volume in Peden's series of Revolutionary Patriots of Maryland Counties. Using 30 sources the compiler has constructed an extremely useful book which will enable anyone with Anne Arundel connections to determine whether or not an individual performed any military or civil service in the Revolutionary era. Many entries are enhanced by other biographical information.

Abstracts of Marriages and Deaths and Other Articles of Interest in the Newspapers of Frederick and Montgomery Counties, Maryland, 1831-1840. By L. Tilden Moore. Bowie: Heritage Books, 1991. Pp. vi, 431. Indexed. \$26.50.

Mr. Moore is to be commended for producing an excellent volume of newspaper items which includes not only vital statistics, but other items containing names of local residents. A tarring and feathering is described, and lists all kinds are included. Items are arranged chronologically by newspaper and following the date of the issue is the library where the paper can be found. Each individual item is given a number and it is by this number that persons and topics are indexed. Mr. Moore's work will be welcomed by all researchers interested in the time span. This reviewer hopes it is only the first of a series of publications by the compiler. Orders for this book should be accompanied by \$3.00 for shipping and handling.

A Closer Look at Worcester County Wills. By David V. Heise. Westminster: Family Line Publications, 1991. Pp. 189. Indexed. \$12.00 + 1.50 p/h.

The compiler has examined the original wills of Worcester County and found a number of names omitted or misinterpreted by earlier abstracters of the wills. Included in his findings are a number of wills that were omitted entirely from the abstracts and some 40 wills that were published with the name of the wrong testator. For each volume of wills, Mr. Heise has listed the corrections to spellings of names of persons and places and included a list of names omitted from the Index. This is an extremely helpful book.

### Regional

Husbands and Wives Associated with Early Alexandria, Virginia. By Wesley E. Pippinger. Westminster: Family Line Pubs., 1991. Pp. vii, 104. Indexed. \$9.00 + 1.50 p/h.

Marriage references are extremely important in family


\*\*\*\*\*

#### Book Reviews (Cont'd.)

research, especially if direct marriage records (church records or **minister's** returns of marriage licenses) are missing. Users of the book will find either an exact date of marriage or a date preceded by a hyphen which **meas** that the marriage had taken place by that date. Following that is an abbreviation of the source used, which may lead to other information. The compiler used a variety of sources including some Maryland records. The result is a helpful book.

Scots on the Chesapeake, 1607-1830. By David Dobson. Baltimore: Genealogical Publishing Co., Inc., 1992. Pp. xvi, 169. \$20.00.

Researchers seeking clues to the Scottish origins of their ancestors will find many valuable leads in **Dobson's** book. The introduction contains a brief history of immigration from Scotland to the Chesapeake Region and discusses some of the great waves of Scottish settlers, voluntary or involuntary. In compiling his list of close to 140 sources, Dobson has used references found in major archives and libraries in Great Britain and North America. He has also included references from secondary sources (some of which should be used with **care**). Like his other books this one is an extremely important addition to the field of immigration literature.

#### Immigration

The Complete Book of Emigrants, 1700-1750. By Peter Wilson **Coldham**. Baltimore: Genealogical Publishing Co., Inc., 1992. Pp. ix, 743. Indexed. \$44.95 + \$2.50 p/h.

This is the third volume in **Coldham's** series of "Complete Books of emigrants, in which he presents in chronological order a list of emigrants to the New World found in surviving English **records**. A few records, such as transportation of felons and Palatine emigrations, have not been included, but the volume contains names of some 25,000 emigrants. The volume opens with an Addenda to the previous volume, and after the text, contains an index of persons and an index of ships. Like all of **coldham's** works, this is a welcome addition to the library of Immigration Literature.

#### Manuals

Computer Genealogy: A Guide to Research Through High Technology: Revised Edition. By Paul Anderock and Richard A. Pence. Salt Lake City: Ancestry, 1991. Pp. **vi**, 258. Indexed. **Illus.** \$12.95 + \$4.00 S&H.

This edition is divided into three **parts**: Hardware, Software, and Advanced Topics. An appendix discusses four of the genealogical software programs available for researchers (**Everybody's** Family Tree, Family Roots, Roots III, and **PAF**). One chapter deals with various forms of telecommunications and another deals with publishing your family history. This will be a very helpful book for persons trying to decide which program will best suit their needs. Newcomers to the computer world will have

\*\*\*\*\*

### BookReviews (Cont'd.)

to master the vocabulary and abbreviations which are found in the **text**, but once past that stage, they will find a not of helpful information in the book.

Unlocking the Secrets of Old Photographs. By Karen **Frisch-Ripley**. Salt Lake City: Ancestry Pub., 1991. Pp. 190. Indexed. Soft cover; price not available at review.

The subtitle for this wonderful volume should be "Genealogical Research Through old **Photographs**." The author has taken her initial curiosity in an unidentified photo album and produced a comprehensive and well written approach to genealogical research.

Mrs. **Frisch-Ripley's** style is fresh and lively, telling the story of her experiences and at the same time providing the reader with first hand examples of problem solving, source materials and **techniques**. The book also includes an entire section on the history of photography, the care of photographs, and how to glean additional genealogical clues from, them. The work is more than a standard "how to" research book. It is a well written, readable and comprehensive tool for researchers of all levels of experience. Copies may be ordered from the publisher.  
/s/ Patricia Dockman Anderson.

Your Life and Times. By Stephen and Julia Arthur. Baltimore: Genealogical Publishing Co., Inc., 1991. Pp. 50. Soft cover. Price not available at review.

This little book turns the tables on all of us who love genealogy. It takes us out of the role of researcher and places us in the spotlight of the one being researched. On first reading the book, this reviewer found herself somewhat bored by the seemingly endless lists of questions in the interview guideline, that touch on every aspect of **one's** life. From the opening "I was **born....**," the guide walks through childhood, siblings, schools, illnesses, friends, military services, **marriages**: every aspect of **life's experiences**. The reviewer came to realize that book is a well throughout guide for preparing oral histories, and definitely serves its purpose.

The importance of this book is that it serves as a reminder to us to document our own lives because some day, someone might be researching us.  
/s/ Patricia Dockman Anderson.

### Military

How to Locate Anyone Who Is or Has Been in the Military. Fourth Edition, Completely revised. By Lt. Col. Richard S. **Johnson**. Ft. Sam Houston, TX: Military Information Enterprises, 1991. Pp. viii, 160. **Illus.** Indexed. Price not available.

The purpose of this book is to provide information on how to locate current, former, and retired members of any U. S. Military **organization**: Army, Navy, Air Force, Marine Corps, Coast guard or Reserve. Chapters deal with Social Security **Number**, Service **Number**, Military Records, Unit and Ship Rosters and Organizational Records, Military Reunions, Deceased Persons, and

\*\*\*\*\*

### BookReviews (Cont'd.)

chapters on active, former, and retired military personnel. Addresses of organizations, a Glossary and a copy of the form used to request military records add to the usefulness of this book. copies may be ordered from Military Information Enterprises, P. O. Box 340081, Fort Sam Houston, TX 78234.

### Family Histories

**Family Connections: Some Southern Ancestors with Allied Lines.** By Eleanor J. Britten Hartstone. Marion, MA: Family Publications, 1991. Pp. ix, 211. Indexed. Illus. \$50.00 (includes p/h).

The compiler has put together an interesting account of her ancestors in the Covington, Jenkins, Jackson, Kimbrough, Brothers, King, Powell, Slaughter, Walker, Bell, Cheney, Fulford, Halley, Isaac, Jacob, Moody, Odell, Ridgely, Pottenger, Singer, Carr, Welch and Britten Families. She has used land, probate, tax, pension, and family records to create a readable account of her ancestors' lives and times. Tombstones, documents and sketches, with family photographs form the core of the illustrations. Although the compiler has not always followed a standard format for identifying her sources, family members will find this an excellent book to have in their library. Copies may be ordered from Family Publications, p. o. Box 797, Marion, MA 02738.

### BOOK NOTES

An Ordinary of Arms: Contained the Public Register of All Arms and Bearings in Scotland. By Sir James Balfour Paul. (1893, 1903). Repr. Baltimore: Genealogical Pub. Co., for Clearfield Co., Inc., 1991. Pp. xxiv, 428. Indexed.

An Ordinary of Arms is a listing of arms arranged, not by name of family, but by the charges (symbols) used on the shield. The listings begin with two arms showing abbeys, one coat bearing acorns, and one of allierions. This ordinary, listing all arms actually recorded in the Lyon Register, but there are many Scottish families whose right to a coat of arms predates the beginning of the Register in 1672. The index contains families and individuals whose arms are listed in this work. Persons researching Scottish families will find this book invaluable.

York County, Pennsylvania Church Records of the 18th Century, Vol. 2. By Marlene S. Bates and F. Edward Wright. Westminster: Family Line Pubs., 1991. Pp. 424. Indexed. \$24.50 + 1.50 p/h. Vol. 3. 1991. Pp. xxv, 458. \$24.50 + 1.50 p/h.

Volume 2 contains the records of churches of the City of York: First Moravian; First Reformed and Trinity First Reformed; St. John's Episcopal; Christ Evangelical Lutheran; and York Monthly Meeting. In addition, the private registers of two clergymen: Rev. Thomas Barton and Rev. Jacob Goering have been included. Marylanders are found here. Sarah Brownfield from PG County was buried from Christ Evangelical Lutheran Church in

\*\*\*\*\*

## BookNotes (Cont'd.)

York. William Farquher of Frederick Co. was married at York Monthly Meeting.

Volume 3 contains the records of St. James (Kreutz Creek ) Lutheran, Trinity (Kreutz Creek) Reformed, Blymir's Union, Strayer's Lutheran and Reformed, Canadochly Union, Wolf's Reformed, and Quickel's Lutheran and Reformed Churches, Warrington Monthly Meeting, and the Registers of John Casper Stoever, Jacob Lischy, John Cuthbertson and Robert Cathcart.

As with all **transcriptions**, there may be some omissions, and researchers may still wish to consult other copies of the records at the Historical Society of York County or elsewhere; **nevertheless**, these two volumes complete an extremely helpful trilogy of books on York County Church Records, This is another extremely valuable source book.

=====

The editor urgently requests members to submit articles for publication in the Notebook.

THE NOTEBOOK  
of the Baltimore County Genealogical Society  
P. O. Box 10085      Towson, MD 21204      Robert Barnes, Editor  
June 1992      Vol. VIII, No. 2      (Whole No. 56)

\*\*\*\*\*

THE DALLAS FAMILY

Refs.: A: James Dallas; The History of the Family of Dallas (Edinburgh: T. A. Constable, 1921). B: Gerald Barnett; Chart of the Dallas Family, in possession of Robert Barnes.

1. JOHN DOLLES of Easterform was the father of (B): WILLIAM.
2. WILLIAM DALLAS I of Budgate (or Meike Budwite), son of John of Easterform, was b. c.1421. He m. (N) Rose, dau. of the 6th Baron of Kilravoch. By her, he was the father of (A: 217 ff.; B): WILLIAM II.
3. WILLIAM DALLACE II of Budgate (or Budwite), son of William I, was b. c.1467. He m. Margaret, dau. of William Thane of Cawdor (or Calder). They were the par. of (A:221 ff.; B): WILLIAM III.
4. WILLIAM DALLIS III of Budgate (or Budite), son of William II and Margaret, succeeded to the family estates between 1515 and 1520. He was alive in 1540 and die. by 1547. He m. and was the father of (A:223 ff.; B): ALEXANDER.
5. ALEXANDER DALLAS I (of Budzett or Budgate), s. of William III, d. in October 1548. He m. 1st, c.1525, Isabella Dunbar, and 2nd, on 15 Oct. 1540, Catherine Campbell. By his first wife he was the father of (A:225 ff.; B): ALEXANDER II; WILLIAM.
6. ALEXANDER DALLAS II of Budzett, son of Alexander I by Isabella Dunbar, d. by 1597. He was illegitimate, but his father obtained letters of legitimization, and so he was able to hold Budgate. He m. 1st, Margaret Mackintosh, who d. c.1580. He m. 2nd, c.14 May 1582, Marjorie Strachane, dau. of George Strachane of Culloden. By his first wife he was the father of (A:229 ff.; B): WILLIAM IV; JAMES, mentioned 8 May 1582
7. WILLIAM DALLAS IV of Budgate, son of Alexander II and Margaret Mackintosh, died 1616. He m. 1st, Margaret Dunbar, and 2nd, Margaret Hay who m. 2nd Alexander Dallas in Galcautry. William was heir to his grandfather of the lands of Budzettmoir and Dolleschyle of Nether Galcantray. William and his first wife were the parents of (A:236-237): WILLIAM V.
8. WILLIAM DALLAS V, son of William IV and Margaret (Dunbar), was a minor in 1616. He was heir to his grandfather of lands in Budzettmoir and Dolleschyle. He married at least twice: 1st, unidentified; 2nd, on 24 Oct. 1647, Christian Stewart. By his unidentified 1st wife he was the father of (A:238-239; B):

\*\*\*\*\*

(The Dallas Family: Cont'd.)

ALEXANDER of Galcantrey, d. by 1692; JOHN, Dean of Ross; JAMES of Kirkmichael; HUGH, of Budgate; GEORGE, b. c.1634/5; MARGARET, m. George McCulloch, Burgess of Fortrose.

9. GEORGE DALLAS of St. Martin's, son of William V, was b. c.1634/5, and was buried 13 April 1701 at Greyfriar's Churchyard. On 3 July 1660 he married Margaret Abercrombie, buried 16 Oct., 1697 at Greyfriar's Churchyard. She was a daughter of James Abercrombie of Pittencrief by his wife Janet. George and Margaret were the parents of (A:321 ff.; B): JAMES; MARGARET, bapt. 16 Nov. 1662, m. 1st, 29 March 1687, George Morrison of Pitfourie, and 2nd, R. Murray; GEORGE; bapt. 10 April 1664, d. in inf.; GEORGE, of Porkley; JOHN, d. unm.; JANET, bapt. 9 Jan. 1666, m. Marmaduke Dallas.

10. JAMES DALLAS of St. Martin's, son of George and Margaret (Abercrombie), was bapt. 16 June 1661 at Edinburgh, and died 10 Nov. 1740. He m. 1st, on 19 Feb. 1683, Elizabeth Riddell, d. 1702, dau. of Walter Riddell of Minto, by his 2nd wife Elizabeth Riddell (dau. of James Riddell of Kinglass). James m. 2nd, Barbara Cockburn. James was the father of 11 children by his first wife, and 13 children by his 2nd wife. His children were: (A:336 ff.; B) (by 1st wife): GEORGE, b. 6 June 1689, d. 1752 in America; JAMES, b. 14 Aug. 1693, d. unm.; WALTER, b. c.1704; ISOBEL; ELIZABETH; JANE; AGNES; MARION; ANNA; ROBINA; KATHERINE, m. William Reid (Her will dated 25 Aug. 1772, left 1000 merks Scots to her nephew Nathan, son of her deceased bro. Walter, but o part of her estate was to go to any of Nathan's brothers or sisters); JANET; (by 2nd wife): ROBERT, M. D., settled in Jamaica (His grandson George Mifflin Dallas, was Vice President of the United States); STEWART; JOSEPH; WILLIAM; ancestor of Dallas-Yorke of Walmsgate; AGNES; BARBARA; CHRISTIAN; CLEMENTINE; HENRIETTE; MARY; RACHAEL; CHARLOTTE; SUSANNA.

11. WALTER DALLAS, son of James and Elizabeth (Riddell), was born c.1704 (giving his age as 46 in 1750). He was in Prince George's County, MD, by 9 Jan. 1724 when he witnessed the will of Jonathan Simmons (Baldwin, MCW 6:2). On 28 Aug. 1729 he was named as a merchant of Annapolis in the will of Robert Ritchie (MCW 7:217). He m. by 24 Oct. 1732, Chloe, dau. of James Crook (Balto. Co. Admin. Accts. , 3:115). On 7 Dec. 1737 Sarah Crooke, widow, of Annapolis made a will naming Walter's daughters Chloe and Elizabeth Riddele Dallas as granddaughters (MCW 7:232).

By 22 Sept. 1739 he was in Balto. Co., MD, where he witnessed the will of Samuel Maccubbin (MCW 8:67). By 1750 he owned several tracts in Balto. Co.: 259 a. Hopewell, 100 a. What You Please, 200 a. Bushy Neck, 170 a. Outlet to Bushy Neck, and 311 a. Kindness Resurveyed (Balto. co. Debt Book for 1750, fol. 60). He died by 1772 (A:334).

Walter and Chloe (Crook) Dallas were the parents of: NATHAN, heir of his aunt Katherine Reid; ELIZABETH RIDDLE, b. by 7 Dec.

\*\*\*\*\*

(The Dallas Family: Cont'd.)

1737; CHLOE, b. by 7 dec. 1737, m. Thomas Raglestone on 15 Sept. 1764 (St. Johns Par. Reg.); (prob.O SARAH, m. 1st, ¼R 18 Aug. 1764, Benjamin Eaglestone, and 2nd, Nathaniel Martin (Chancery Paper # 2464)).

=====

SOCIAL SECURITY APPLICATIONS TO BE DESTROYED  
BY THE SOCIAL SECURITY ADMINISTRATION

(From the Newsletter of the Odom Library, Moultrie, GA, Feb./March 1992, submitted by BCGS member Loretta Rutkowski)

The Social Security Administration plans to destroy the original 37 million applications for Social Security, which include applications for many persons born in the 1860's and 1870's. Many were naturalized citizens. These applications have the address of the applicant, date and place of birth and father's name and mother's maiden name. Concerned researchers should write to "Social Security Administration, 6401 Security Blvd., Baltimore, MD 21235" to ask that these records be turned over to the National Archives for genealogical research. A letter to your Member of Congress may also be an effective way to deal with the problem. If these records are to be microfilmed before destruction insist that all film is readable before any destruction of the originals.

=====

ABSTRACTS OF BALTIMORE COUNTY WILLS, LIBER 4  
Abstracted by Eleanor Lukanich and Robert Barnes  
(continued from Vol. VIII, No. 1)

Abbreviations:

BAAA: Baltimore County Administration Accounts  
BAAB: Baltimore County Administration Bonds  
BAWB: Baltimore County Will Book

HARRIMAN, JOHN; 2 Nov. 1783 - 25 May 1784; Wife Ann; children: John, Jamimay, Alce Davis; Sarah Mattocks. Execs.: wife Ann and son John. Wit.: William Bond and Josias Harryman (BAWB, 4:16).

12 March 1785: Admin. Bond posted by exec. John Harryman, with John Karback and Geo. Reese, securities (BAAB, 6:284).

On 8 June 1792 varying legacies were paid to: John Harryman (the executor), Jemima Harryman, the widow Ann Harryman, Alce Davis, William Mattocks, and a sum was retained by the acct. (BAAA 11:60).

ROGERS, WILLIAM; 3 Sept. 1783 - 26 June 1784; Wife Sarah; son Jacob; dau. Hannah; son Elisha. Execs.: Wife Sarah and George Poe. Wit.: Wm. Jacob, Elijah Rogers, Cornelius Garretson (BAWB,

\*\*\*\*\*  
 (Balto. Co. Wills: Cont'd,)

4:17).

Sarah Rogers, and George Poe, execs., posted admin, bond on 26 Jan. 1784, with William Jacob of Zach., and Daniel Poe as sureties (BAAB 6:198).

George Poe and Sarah Rogers, execs., admin, the estate on 8 May 1790 (BAAA 10:143).

WANN, JOHN; 3 Aug. 1783 - 19 June 1784. Wife Bethiah; mentions but does not name children. Extx.: Wife Bethia. Wit.: Henry Howard, William Welsh, Joseph Sabler (BAWB, 4:17).

Bethia Wann, extx., posted admin, bond on 19 Jan, 1784. Wm. Welch and Thos. Gorsuch were sureties (BAB 6:184).

William Welch, Jr., surety for Bethia Wann, settled the estate on 28 Nov. 1788 (BAAB 9:257).

SCHNEIDER, THEOBALD, of Mannheim Twp., York Co., PA: 22 June 1776 - 13 June 1784; Wife Susanna Margaret; children Theobald, Henry, Mary, Martha wife of Jacob Roth, Margaret wife of Martin Sheetz [or Shitz], Mary Elizabeth wife of Nicholas Frengert. Execs.: Simon Clear and Jacob Clay. Wit. Henry Simund, Christopher Reinemane (BAWB, 4:18).

BARTON, JOHN, planter; 8 Feb. 1784 - 13 April 1784; wife Dorothy; mentions three sons, other children, and an unborn child, but not by name. Tract: Land in Harford Co. being part of Barton's Lot, rented by Vesey Price. Extx.: Wife Dorothy. Wit.: George Dandell, Thomas Brown, and John Burtels (BAWB, 4:19).

Dorothy Barton, extx., administered the estate on 9 Feb. 1785 and 17 Feb. 1785 (BAAA 8:178, 193). As Dorothy Fewes, formerly Barton, she admin, the estate again on 18 June 1791 (BAAA 10:400).

HANEY, MICHAEL; 20 April 1779 - 8 May 1784: Entire estate to friend Martin Rub, sole exec. Wit, George Everhart, Philip Weber and Christian Bower (BAWB, 4:21).

HILTON, JOHN; 9 Dec. 1776 - 14 April 1784. Wife Sarah; children: John, James, William, Abraham, Priscilla, Elinor, Patience. Wit.: Richard Cole and James Elliot, Sr. (BAWB, 4:21).

Mc(C)ALLISTER, ROBERT; 7 Oct. 1781 - 8 May 1784; Children: James, John, Sarah (eld. dau.), Mary (2nd dau.), Elizabeth (3rd dau.), Martha (4th dau.), Hannah (youngest dau.). Execs.: bro. Joseph McAllister and dau. Sarah. Tracts: Darbyshire, Indian Town, Buckingham's Good Will, Mattox Folley and 4000 a. in VA, near Franks Spring Branch, where Frances Bratten formerly lived, Pleasant Meadows, School lot, and 1 a. for grave yard and school house forever. Wit.: Humphrey Brooks, and John Jacobs (BAWB, 4:22).

Joseph McAlister and Sarah McAlister, execs., posted admin, bond on 8 May 1784. Humphrey Brooks and John Jacobs were


~~~~~

(Balto. Co. Wills: Cont'd.)

sureties (BAAB 6:192).

Sarah McAllister, extx., admin. the estate on 8 Aug. 1786 (BAAA 8:298). Joseph and Sarah McAllister, execs., admin. the est. again on 7 Sept. 1789; the acct. named daus. Mary (wife of Jesse Hays), Elizabeth, Martha, Sarah (the extx.), and Hannah, and son James (BAAA 10:52).

LEWIN, SAMUEL, of AA Co.; 26 April 1784 - 8 April 1784; Wife mentioned but context shows her to be Mary; mother Elizabeth Lewin, son Samuel, and unborn child. Execs.: Samuel Sadler of Balto., and John Mackall of Fishing Creek. Wit.: R. Ridgely and John Steele (BAWB, 4:24).

MURPHY, CHARLES: 1 Oct. 1784 - 26 April 1784; Testator was Sergeant of First Maryland Regt. Estate to Thomas Gassey and Ann Hands. Wit.: Henry Griffin and John Richardson (BAWB, 4:25).

Ann Hands, extx., posted admin. bond on 28 April 1784, with James Barnit and Henry Griffith (or Griffin) as sureties (BAAB 6:191).

McCULLOCH, MARGARET; 23 May 1784 - 13 April 1784; Grandmother Elizabeth Rankin; uncle John McCulloch; aunt Sarah Pennell; aunt Anne Williamson; half-uncle Samuel Rankin; Miss Ann Flowers of Philadelphia. Remainder of estate to uncle James McCulloch of Balto., who is co-exec. with John McCulloch of PA. Wit.: E. Alcock, James Alcock, and Thomas B. Usher (BAWB, 4:26).

James McCulloch, exec., posted admin. bond on 24 April 1784. Wm. Knox and Thos. B. Usher were sureties (BAAB 6:207).

James M'Culloch, exec., admin. the estate on 14 Dec. 1787. Legacies were paid to Sarah wife of Edward Pannell, Ann wife of Michael Williamson, Samuel Rankin, Anna Flowers, John McCulloch, Elizabeth Rankin, and to the accountant (BAAA 9:131).

BRINCE, HENRY; 24 Feb. 1784 - 7 April 1784; estate to only child (dau.) Apolon to have Tipton's Hope and £ 30, but mentions grandchild Abaolon Kilberk, and testator's "other children." Wit.: Jacob Splitstone, Frederick Elsrod, and Michael Burn (BAWB, 4:27).

Admin. bond was posted on 7 April 1784 by extx. Appelony Gaul, with Jacob Splitstons and Frederick Elsrode as sureties (BAAB 5:14).

HANNAN, PATRICK; 4 Sept. 1783 - 11 Feb. 1784; wife Elizabeth (extx.), ch. : Elizabeth Buck, Michael, Patrick, Sarah (not yet 16). Wit.: Robert Britt, David Carson, James Barrance (BAWB, 4:28).

Admin. bond was posted on 13 Feb. 1784 by Eliz. Hannon and John Hannon, execs., with Thomas Willmer and Robert Conway, sureties (BAAB 6:177).

John Hannon and Elizabeth Hannon, admins. with will annexed, admin. the on 7 Dec. 1787, 17 Aug. 1789, and 7 Sept. 1791; the

(Balto. Co. Wills: Cont'd.)

last account stated that the widow retained £ 63.1.10 as her thirds, and Michael Hannon was paid £ 42.1.22 (BAAA 9:125; 10:43, 437).

DAVIS, THOMAS: 21 Feb. 1777 - 24 March 1784; wife Ann (extx.), to have **Arthur's** Choice; John Jones son of Manuil, to have Bare Bottom in AA Co., in fork of Patuxent. Wit.: Abraham Stansbury, Chaney Hatton, John Hatton (BAWB, 4:29).

BROWN, JOHN; 26 Jan. 1783 - 13 Feb. 1784; James Wright, sole heir. Wit.: Thomas Hart, James O'Bryan, John Thomson and John Spencer (BAWB, 4:30).

NORRIS, JOSEPH, 21 April 1781 - 14 April 1784: children Joseph, Jr., Edward, John, Elizabeth Bosley, Rachel Vaughn, Willimine Bosley; Walter Wiley's six children he had by Susannah Norris to have one child's part; William Sinclair's dau. Willimina to have one child's part. Tracts: Norris Wonder, 100 a., Norris' Adventure, 22 a., Norris Addition, 80 a.; Chance, 58 a. Execs.: Edward Norris, John Norris, John Norris. Test: James Lytle, James Norris, and Robert Christeson (BAWB 4:31).

John Norris, exec., posted admin. bond on 14 April 1784, with Joseph Norris and James Norris as sureties (BAAB 6:182).

(To be continued)

=====

BALTIMORE COUNTY DEATH RECORD
DISTRICT 15: Aug. 1902 - July 1903
compiled by Eleanor Lukanich

The Baltimore County Department of Health kept Death and Birth registers beginning in 1902. These are now at the Maryland State Archives (The Birth Registers are **restricted**). A typical entry gives the name of deceased, place of death, date of death, age at death, place of birth, marital **status**, occupation, name of **spouse**, names of father and mother with their places of birth, the **informant's** name, relationship to the deceased, cause of death, **doctor's** name and **doctor's** address. If any of the items were not given, the missing information is indicated by (?).

Abbreviations used (by the **editor**): N. Pt.: North Point; RV: Rossville; Sp. Pt.: Sparrows Point

GROSS, JACOB, RV, 1 Aug. 1902, age 50, (?), married, farmer, Ella Todd, George Gross (?), Elizabeth Lutz, (?), (?), Chronic Brights, C. V Mace, M. D., RV.

CHISLEY, GEORGE, Sp. Pt., 5 Aug. 1902, aged 4 mos., (?), Edward (?), Mary Belloy, (?), (?), (?), **diarrhea**, F. C. Eldred, M. D.,

(Balto. Co. Death Record: Cont'd.)

Sp. Pt.

McGUILLEY (or McGINLEY), Sarah K., Sp. Pt., 7 Aug., 1902, age 1 mo., 12 days, Sp. Pt., Father: Philip, (?), Mother: Laura Coldwell (?), premature, R. W. Hodges, M. D., Sp. Pt.

BIDDISON, PRUDENCE REBECCA, Bengies, 19 Aug., 1902, aged 70 y., 10 m., 2 d., widow, housewife, Samuel Wilkinson, (?), Providence Wilkinson, (?), Samuel Biddison, son, dysentery, John W. Harrison, M. D., Middle River.

BROWN, HENRY, Sp. Pt., 19 Aug. 1902, 21 years, single, black, laborer. Par. not named, malaria and acute parocoditis, R. K. Paladin, M. D., Sp. Pt.

ROBINSON, MABEL R., Cowenton, 20 Aug. 1902, 4 m., 25 d., Charles (?), Mary Slisbury (?), dysentery, John Harrison, M. D., Middle River.

ASHER CARROLL LEROY, Bengies, 20 Aug. 1902, 10 m., 4 d., Frank (?), Annie Carback (?), Mrs. Carback, grandmother, congestive chill, John Harrison, M. D., Middle River.

LATHAU, WILLIAM H., N. Pt. 21 Aug. 1902, 31 y., 3 m., 12 d., laborer, wife, Maggie F., Silas, (?), (?), tuberculosis, W. R. Hodges, M. D., Sp. Pt.

HARARICO, ANNIE, Sp. Pt., 26 Aug. 1902, 11 d., F: Joseph Hararico, M: Ann Harnic, (?), septicemia, G. C. McCormick, Sp. Pt.

SNOWDEN, AMOS, N. Pt., 26 Aug. 1902, 3 m., 14 d., black, F: Rudolph, (?); M: Gertie Jackson, (?), indigestion, F. C. Eldred, M. D., Sp. Pt.

JONES, PEARL AMELIA, Sp. Pt., 29 Aug. 1902, 8 m., 21, d., F: William H., (?), M: Pearl N. Riley, (?), marasmus, W. R. Hodges, Sp. Pt.

MOORE, EDWARD, Sp. Pt., 31 Aug. 1902, 34 y., 4 m., 15 d., married engineer, wf: Delia Pugh, F: E. J. B. Moore, (?); M: Elizabeth Cole, (?), typhus, Frank C. Eldred, M. D., Sp. Pt.

REED, RAYMOND, Sp. Pt., 2 Sept. 1902, 5 y., 5 m., F: Charles 1. reed, (?), M: Mary Miller, (?), tubercular meningitis. F. C. Eldred, M. D., Sp. Pt.

WOULHEAD (or WAULHEAD), ARTHEW V. (female), Sp. Pt., 3 Sept. 1902, 6 mos., F: James Woulhead, (?), M: Elizabeth Benley, (?), infantile atrophy, F. C. Eldred, M. D., Sp. Pt.

WOLF, IDA E., Bengies, 3 Sept. 1902,, 1m., 1 d., F: Charles G.

(Balto . Co . DeathRecord: Cont 'd .)

Wolf, (?), M: Mary i. York, (?), convulsions, John Harrison, M. D., Middle River.

MOYNIHAN, JOHANNA, St. helena, 9 Sept. 1902, 6 m., F: James Moynihan (or Moynihau) , M: Margaret, (?), cholera, G. C. McCormick, M. D., Sp. Pt.

DOBSON, ETHEL, Sp. Pt. , 15 Sept. 1902, 1 y., 6 m., F: John, (?), M: Estelle Callendar, (?), Pertussus and Enbro Colitis, G. C. McCormick, Sp. Pt.

LAUHAN, LILLIE, Sp. Pt. , 17 Sept. 12902, 17 y. , single, seamstress, F: William B. Lauhan, (?), M: Lethea, puroproal septicemia, G. C. McCormick, Sp. Pt.

SCOTT, HELEN BEATRICE, Sp. pt. , 18 Sept. 1902, 10 y., 29 d., F: george Scott, (?), M: Dora M. Pugh, (?), tuberculosis; R. W. Hodges, M. D., Sp. Pt.

ALEXANDER, MARY, Sycamore Ave., Sp. Pt., 20 Sept. 1902, (?), married, housewife, William Alexander; F: (?) Dockins, M: (?), (?), typhoid fever and senility, W. R. Hodges, M. D.

(To be continued)

=====

KNUPP FAMILY RECORD

The following family record, dated 30 Nov. 1858, was sent to the Editor by Mrs. N. Edward Parlett, 6946 Travelers rest Circle, Easton, MD 21601, a descendant of the family recorded herein.

I, Abraham Knupp am born in the year 1775 in the Gospel [?] of Holingen. In the year 1796 my sister and I came to Baltimore. In 1802, 14th Nov. I married Miss Catharine Willelmina Kall. 1803, 18th Sept. my daughter Anna Loisa was born. 1805, 23 July, my son Abraham was born, who died the 22nd October the same year. 1806, August 7th my son John Charles, was born. 1812, April 15th my wife Catharine Willelmina died in the Lord, aged 376 years, 8 months, 25 days. 1812, June 23rd, I married Margaret Laruette, born of Capito, who was born in Anspach, Bavaria, 1777. 8th of May 1783 she came with her family to Baltimore. 1813, March 21st, my daughter A. M., was born and died April 13th. 1814, March 7th, Susannah was born. In 1818 Anna Margaretta was born. In 1820, May 31st, Mary Anna Catharina was born. In 1824, Deceamber 26th, my daughter Anna Catherine died, aged 4 years, 4 months. Baltimore, November 30th 1858.

NOTES

Records of First and St. Stephen's United Church of Christ, published in the Bulletin of the, Maryland Genealogical Society,

(Knupp Family Record: Cont'd.)

20:305-312, show that Abraham Knupp married Katharina Wilhelmina Kall on 14 Nov. 1802, and Margaretha Laronetto, widow, on 25 June 1812.

Anna Margaret Knup, aged 79, widow of Abraham Knup, and mother-in-law of Samuel Harman of 34 Conway St., died 30th ult. (Baltimore Sun, 1 Sept. 1856, in Arps, Departed This life: Death Notices from the Baltimore Sun, 1854-1856 (Silver Spring: Family Line) .

=====

QUERIES

LUCILLE WEAVER, 3262 Star Lake Drive, Birmingham, AL, 35266, is seeking par. of William Richard WEAVER, m. Sarah RUTHLEDGE in Marion, AL, 1837, d. by 1850; poss. s. of John Weaver IV, b. 1779 in MD, d. 1830.

=====

BOOK REVIEWS

When ordering books Maryland residents must add 5% sales tax. Please indicate when ordering that you saw the review in The Notebook.

Addresses of Publishers

Ancestry, Inc., P. O. Dept. SRV, Box 538, Salt Lake City, UT 84110.

Clearfield Co., 200 East Eager St., Baltimore, MD 21202
Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. Add \$1.50 p/h for 1st book, and \$.50 for each additional book.

Genealogical Publishing Company, 1001 N. Calvert St., Baltimore, MD 21202.

Pipe Creek Publications, Inc., P. o. box 42, Finksburg, MD 21048.

Baltimore City and County

Scharf's History of Baltimore City and County: The Index. Comp. by Bill and Martha Reamy. Finksburg: Pipe Creek Publications, n.d. Pp. iv, 228. \$25.00.

Scharf's History of Baltimore City and county was published in 1881 and republished by the Genealogical Publishing Company in 1971. Neither edition contained an adequate index, although the reprint did contain a rearranged index. Until the appearance of this book, the only complete name index was to be found in the Wilkins File at the Maryland Historical Society. Now Bill and Martha Reamy have produced an index that contains names of men and women (with married women cross referenced under their maiden names), but also names of buildings, institutions, towns, estates, and bodies of water. This reviewer has already found numerous references to several families he has been working on.

(Book Reviews : Cont'd.)

The book is highly recommended for all libraries and individuals owning copies of the work.

Palestine Lodge # 189, 1891-1991 "The First Hundred Years." By Reverdy Lewin Orrell, III, Past Master. Ed. by Chester Albert Walk. S.l., s.n., 1991. Pp. 355, 66. Illus. Students of masonic history will welcome this volume which contains lists of members, biographical sketches of officers, and a history of the lodge.

Baltimore's Grand Inquisition: 1000 Trivia About Charm City. By Jerome Cohen. Bowie: Heritage Books, Inc., 1992. Pp. vii, 161. Illus. \$18.00.

Local history buffs will enjoy this volume of questions and answers about **Baltimore's** history and geography. Question 109 asks the identity of the aristocratic family that originally owned the country estate of Mondawmin? Questions about sports, politics, and the arts are included. There is a **bibliography**. This is an interesting and amusing book that many will enjoy.

Maryland: State and County

The Maryland Newspaper Project; A Guide to Newspapers and Newspaper Holdings in Maryland. First Edition. Baltimore: The Maryland Department of Education, 1991. No Charge.

Researchers interested in obtaining this 412 page book can contact the Maryland State Department of Education, Division of Library Development and Services. It lists 87 repositories in Maryland that contain one or more issues of a newspaper. The listing is not limited to Maryland newspapers, but includes papers from all over the United States. This is a very helpful book. The State Department of Education is to be commended for a very fine **book**.

Tax Lists of Somerset County, 1730-1740. By Jean Elliott Russo. Westminster: Family Line Pubs., c.r. 1992 by Lois Green Carr. Pp. viii, 299. Indexed. \$26.50.

Tax lists are an important genealogical tool. When they cover a given area for a span of years they can indicate when an individual moved into the area or when he attained his taxable age or when he established his own household. The compiler has taken tax lists for Somerset County for 1730 through 1740 and in transcribing them has given each individual a number. In the index the names of the taxables are followed by two digits representing the year and the number of the individual in that **year's** list. The Introduction by Lois Green Carr discusses the usefulness of these materials. The book is highly recommended.

Maryland: Military Records

The German Regiment of Maryland and Pennsylvania in the Continental Army, 1776-1781. By Henry J. Retzer. Westminster: Family Line Pubs., 1991. Pp. iii, 152. Indexed; illus. \$11.50.

This book is divided into seven chapters that give the his-

(Book Reviews : Cont'd.)

tory, organization, and military history of the Regiment, and three appendices, the third of which contains biographical data on members of the various components of the organization. Each personnel entry contains one or more coded citations to references used in compiling the biographical data. Since there are several listings of names, the index makes it easy to locate a given individual. The book will be helpful to anyone interested in the history of military organizations, or in tracing specific individuals. It is highly recommended.

Maryland: Probate Records

Abstracts of the Inventories and Accounts of the Prerogative Court of Maryland. Compiled by Vernon L. Skinner. Westminster: Family Line Pubs., 1992. Volume 1: 1674-1678, 1699-1705, Libers 1-5. Pp. iv, 130. \$11.00. Volume 2: 1679-1686, Libers 6, 7a, 7b, 8. Pp. iv, 134. \$11.00.

In 1674 Inventories and Accounts were recorded in one series of records by the Prerogative Court of Maryland. This series continued until 1718 when separate series for Inventories and Accounts were established. The entries in these two volumes contain names of decedents, of executors and/or administrators, of heirs, and any individuals mentioned in the records as debtors or creditors. In the case of inventories, the value of the estate is given. Clues to marriages of widows are often found, not only among the bereaved widows, but included in the lists of creditors and debtors. Mr. Skinner has already published 17 volumes of abstracts of inventories for the period, 1718-1777. Now he is making available another important series of probate records. Researchers must have these books !

Worcester County Maryland Will Book JW-13, 1783-1790. By David V. Heise. Westminster: Family Line Pubs., 1991. Pp. 73. Indexed. \$8.00.

This volume completes the abstracts of Worcester County Wills, 1666-1851, made by Vernon L. Skinner, Sharon Jones, and Ruth T. Dryden. In addition to names of testators, dates of signing and probate, and names of legatees, the compiler has included names of tracts mentioned in the wills. The full name index shows the name of the testators underlined. The book is recommended.

Family Histories

Durbin and Logsdon Genealogy with Related Families, 1626-1991. Comp. By Betty Jewell Durbin Carson. Bowie: Heritage Books, 1991. Pp. xii, 597. Indexed; illus. \$36.50 + \$3.00 s/h.

The compiler has used a wide variety of primary sources to put together a very full account of the Durbin and Logsdon families as well as related lines of Barber, Barkley, Brown, Burges, Burtle, Dial, Ewing, Phifer, Gatton, Hill, Logue, Mattingly, French, McKenzie, Meeds, Oiler, Painter, Ream, Rice, Sapp, Simons, Simpson, Virden, Wilkinson and Winebrenner. A lot

(Book Reviews: Cont'd.)

of work has gone into this volume, and although this reviewer wishes a Table of contents had been included, there is so much information in this book that descendants will find it extremely helpful.

Out of State Sources

Genealogical Gleanings Abstracted from the Early Newspapers of Penn Yan, Yates County, New York, 1823-1833 and 1841-1855. Comp. by Diane Stenzel. Bowie: Heritage Books, Inc., 1991. Pp. x, 262. Indexed. \$23.00.

BCGS member Diane Stenzel has abstracted vital records from two Yates County newspapers to produce a very helpful book about this New York County. The abstracts are very complete and, to avoid confusion, the names of counties have been added to the towns mentioned. There is a full name index with references to entry numbers rather than pages, and there is a special index of names connected with the Revolutionary War. Royalties from the book will be given to the Yates County Office of Public History. The compiler is to be commended for producing a well constructed volume.

International Research

Emigrants from Ireland to America, 1735-1743. By Frances McDonnell. Baltimore: Genealogical Pub. Co., 1992. Pp. 134. Indexed. \$18.50.

The compiler has taken a transcription of the report of the Irish House of Commons into enforced emigration to America, and included information on some 2,000 Irish inhabitants who were transported to the American colonies in the mid 18th century. Names of the transportees are arranged by **county**, and entries usually give the home county, date of transportation, and offense. Destinations are not usually given, but some lists do contain the colony to which the felons are being shipped.

German-English Genealogical Dictionary. By Ernest Thode. Baltimore: Gen. Pub. Co., Inc., 1992. Pp. xxxv, 286. Illus. \$29.95.

Individuals using **german** genealogical source materials will find this concise dictionary of inestimable value. The main part of the dictionary is preceded by sections on German genealogical **symbols**, lists of given names and **surnames**, months and signs of the zodiac, and suffixes, as well as a guide to dialect pronunciations. **Occupational**, legal, numerical, and liturgical terms are included in the text. This is an extremely helpful book. It is recommended highly.

Royalty

Royalty for **Commoners**: The Complete Known Lineage of John of Gaunt, son of Edward III, King of England, and Queen Philippa; Second Edition. By Roderick W. Stuart. Baltimore: Gen., Pub. Co., Inc., 1992. Pp. xvii, 395. Indexed. \$30.00.

For many years this reviewer **has** been working on the Eng-

(Book Reviews: Cont'd.)

lish ancestry of Maryland families, and the research has sometimes led to royal families. The second edition of Mr. Stuart's book uses the extensive research of the late Augustine H. Ayers and G. Andrews Moriarty, and has been checked against the *Europäische Stammtafeln*, by Detlev Schwennicke, the definitive work on royalty today. Each line of descent given in the book contains coded citations to references given in full in the 43 page Bibliography. Since royals seldom had family names, the index contains first **names**. A worthwhile book that libraries and researchers interested in the topic will want to have.

BOOK NOTES

Ancestry's Red Book (Second Edition). Ed. by Alice Eicholz. Salt Lake City: Ancestry, 1992. Pp. vi, 858. Indexed. illus. \$39.95 plus \$5.00 S&H.

The second edition opens with a section on how to use the book, and sections on different kinds of records (Census, Probate, Vital, etc.). There follows a chapter on each state discussing the kinds of records available in the state. There is a chart for each state showing the name of the county, address of the court house, date formed, parent county, and beginning dates for birth, death, marriage, land, probate and court records. There is a map of each state showing counties, county seats, and the counties in the surrounding states, and each state's article has numerous bibliographies. As in any book of this magnitude, errors are bound to creep in, and the editor encourages readers to submit any corrections for future editions.

Land Records of Wicomico County, Maryland, 1666-1810. By Ruth t. Dryden. (2nd Printing) Westminster: Family Line Publications, 1992. 486 pp. Indexed. \$35.00 + \$2.50 s/h.

Mrs. Dryden used land and will records of Somerset and Worcester County to compile an alphabetical list of Wicomico County tracts, and how ownership evolved from the first patentee through subsequent owners down to 1810. Some tracts only have one entry; others cover a page or more. The book is a necessity for anyone researching Eastern Shore families.

Maryland Calendar of Wills, 1753-1760; Volume II. Westminster: Family Line Pubs., 1992. Pp. iv, 370. Indexed. \$22.00.

This volume is another in the excellent series which continues the series begun by Jane Baldwin Cotton. The index not only lists proper **names**, but place names (e.g., tracts and streams). It is an essential addition to genealogical libraries.

More Maryland Deponents, 1716-1799. By Henry C. Peden, Jr. Westminster: Family Line Publications, 1992. Pp. iv, 123. \$9.50.

This is the second volume in the series of depositions begun by the compiler. Land commissions from Anne Arundel,

(Book Reviews : Cont'd.)

Baltimore, Caroline, Cecil, Charles, Dorchester, Kent, Prince George's, Queen Anne's, Somerset and Talbot County have been combed to produce the entries in this book. Some entries merely give the name and age of the deponent on a certain date, with the citation, but other entries contain information on the lives of the deponent, his/her relatives and neighbors. Anyone researching Maryland families will want to have this book.

=====

THE CAREER OF RENALDO MONK, CONVICT

Renaldo Monk was born c.1702, giving his age as 52 in 1754 (Peden, More Maryland Deponents, citing Balto. Co. Land Commissions, 1:40). He died in Baltimore County in 1769. He came into Maryland as a convict and died a man of considerable property.

In 1742 Rinaldo Monk of Wiltshire was sentenced to 14 years transportation to Virginia (Coldham, Complete Book of Emigrants in Bondage, p. 559). He was living in Prince George's Co., (near the Patuxent Iron Works), Maryland by 1747 when he advertised for a runaway mulatto (Green, The Maryland Gazette, issue of 11 Aug. 1747, p. 38). On 6 July 1748, living near Mr. Snowden's Iron works at Patuxent, he reported a runaway servant from the Baltimore Iron Works (Ibid., p. 49).

he moved to Baltimore County and married, some time before 28 July 1755, Rachel, executrix of Edward Riston (Barnes, Balto. co. Families, p. 453).

Monk died in Baltimore County leaving a will dated 20 Sept. 1768, proved 14 Aug. 1769. To sons Renaldo and William he left 1 shilling each. Daughter Sarah Carreck and grandson George Carreck were to have £ 30 and £ 20 respectively. His daughter Mary was to have 125 acres of Cook's Adventure Resurveyed, 26 or 27 a., part Angel's Fortune, 20 a. Monk's Discovery, and the residue of his personal estate. Henry Reaston and daughter Mary were to be co-executors. Richard Gott, Anthony Gott and John Adam Beard were witnesses. (Balto. Co. Wills, 3:123).

Administration bond on his estate was posted 14 Aug. 1769 by Henry Reaston with Richard and Anthony Gott as sureties (Balto. co. Admin. Bonds 2:239).

In 1770 Henry Reaston, his executor, compiled a list of debts owing the estate worth £ 63.4.11. Reaston filed the list on 10 Dec. 1770 (Skinner, Abstracts of Maryland Inventories, 1769-1772, p. 50). Reaston administered the estate on 10 Dec. 1770, 9 July 1771, and 13 Feb. 1775 (Balto. Co. Admin. Accounts, 6:225, 253, and 7:110).

Mary, dau. of Rinaldo Monk "late of the City of London in that part of Great Britain called England, by Rachel his wife . . .," married William Jacob on 19 July 1772 at Ranger's Forest (Reamy and Reamy, Records of St. Paul's Parish, 1:37-38).

THE NOTEBOOK
of the Baltimore County Genealogical Society
P. O. Box 10085 Towson, MD 21204 Robert Barnes, Editor
September 1992 Vol. VIII, No. 3 (Whole No. 57)

SERVICES OFFERED BY THE SOCIETY

We hope this list will help all of our members. When writing to any of the individuals, please enclose a SASE.

LIMITED RESEARCH in our Society's Files (including the Library, Vertical File, Surnames in our Computerized Surname Index, or the Miller Card Files): Charlotte R. LaMason, 2612 Wentworth Rd., Balto., MD, 21234

MARYLAND BIBLES and their whereabouts, write to Henry C. Peden, Jr., 707 Bedford Road, Bel Air, MD 21014 (Chairman of the Maryland Bible Records Inventory Committee of the Genealogical Council of Maryland).

BALTIMORE COUNTY CEMETERIES, locations, and whether the records have been copied: Contact. Elmer R. Haile, Jr., Gunpowder Manor, 46410 Hydes Road, Hydes, MD 21082, or Eleanor C. Lukanich, 6744 Bessemer Avenue, Balto., MD, 21222

ARTICLES, QUERIES for The Notebook, may be sent to the Editor, Robert Barnes, 9219 Snyder Lane, Perry Hall, MD, 21128-9413

TO PAY DUES OR FOR QUESTIONS ABOUT MEMBERSHIP STATUS: Eleanor C. Lukanich, address as above.

DONATIONS FOR THE SOCIETY'S VERTICAL FILE may be sent to Robert Barnes, address as above.

DONATIONS OF BOOKS AND PERIODICALS FOR THE LIBRARY may be sent to Carol Porter, 2928 Putty Hill Ave., Balto., MD, 21234-4643

COMPUTER USERS will want to know about the computer interest group that usually meets before each meeting. Contact Thomas A. Rutledge, 3403 Upton Road, Balto., MD, 21234-3333

REFRESHMENTS are a feature of our monthly meetings. If you wish to help by bringing cake, cookies, or some other treat, contact Nancy Perella, 320-B Stevenson Lane, Towson, MD, 21204; 828-0953

PUBLICATIONS PLANNED by the Society are under the coordination of Jean K. Brandau, Chairman of the Publications Committee, 3603 Monterey Rd., Apt. E, Balto., MD, 21218

One thing all members can do for the Society is to fill out the seven generation pedigree chart and return it. The names are indexed, and the charts are placed in the Society's vertical file, enabling members to find anyone working on the same family.

(Services:Cont'd.)

OFFICERS OF THE SOCIETY

President: Margaret Keigler, 1000 Maplehurst Lane, Monkton, MD,
21111; (410) 343-0376

Vice President: Patricia Anderson, 2 Regester Ave., Balto., MD
21212; (410) 377-5328

Treasurer: Eleanor Lukanich, 6744 Bessemer Avenue, Baltimore, MD,
. 21222; (411) 285-4004

Recording Secretary: Heleyn H. Collison, 10301 F. Malcolm Cir.,
Cockeysville, MD: (410) 666-2661

Corresponding Secretary: Vacancy

=====

THE EDITOR'S CORNER

The editor is pleased to announce that this issue of the Notebook contains three articles, all by members of the Society. Although other articles are on file awaiting publication, we can still use contributions from members.

The PEABODY LIBRARY has new hours: Mon-Fri.: 9:00-3:00. Sat. (after Labor Day), 9:00-3:00. Persons using the Library are reminded to check the computer catalog JANUS for books cataloged since 1 Feb. 1989. The card catalogs contain books cataloged before that date.

Budget cuts have forced the MARYLAND STATE ARCHIVES to announce that no records can be serviced between 12:00 and 1:00 on weekdays. Patrons may still use the microfilm and card indexes as well as books on the reference shelves. The Archives has instituted a new policy of signing up for microfilm readers for 2 hours at a time. This enables everyone to have a chance to use the readers. The Volunteer Program is flourishing, but more volunteers are welcome. Contact Pat Melville if you can help. Recent acquisitions include the Baltimore City's Voter Registration Lists for 1838 and 1839. More and more materials are being indexed on the computers.

The MARYLAND HISTORICAL SOCIETY now has the 1920 Census for Maryland, with the accompanying Soundex Index.

=====

WHO WAS MARY "WHAT'S HER NAME?"

by Mary M. Bell

When Thomas Bennett wrote his will on 19 Feb. 1764 (proved 16 April 1764), he named his twelve children and his wife Mary (Balto. Co. Wills, 2:170). Who was Mary before she married: One clue is that her mother was Sarah Walker, who, as Sarah, widow of Joseph Walker, dec., gave, for natural love and affection, to her son-in-law Thomas Bennett a tract of land on 18 March 1759 (AA Land Records, BB#2, 222). Although some researchers have assumed that Mrs. Thomas Bennett was the former Mary Walker, daughter of Joseph and Sarah, there is no evidence to support this assumption.

(Who Was Mary? Cont'd.)

Joseph Walker sold land on 1 Nov. 1746, and although the deed named his heirs, no wife Sarah was named (AA Land Records RB#2, 285). He was married to Sarah by Nov. 1752 when she is mentioned in a sale of land (AALR RB#3, 561). By tracing the ownership of this land, one is brought to the Barber family. On 14 Dec. 1719 John Barber and wife Sarah were conveyed 122 acres of land in AA Co., parts of Pinkstone's Fancy and Barber's Addition, from Peter and Elizabeth Pinkstone. Peter was the brother of Sarah Barber (AALR CW#1, 129).

The will of John Barber, filed in AA Co. on 4 March 1729/30, gave the land to his two sons. John was to have Pinkstone's Fancy and 10 a. of Barber's Addition, while the residue of the latter tract went to son Samuel. John Barber also named his wife Sarah, and daughters Elizabeth, Magalen, and Mary (MD Will Book 20:95). In Aug. 1750 John Barber, Jr., sold his inherited land to Joseph Walker (AALR RB#3, 303). On 23 Nov. 1752 Joseph and Sarah Walker, and Samuel Barber sold the 122 acres for 78 pounds (AALR RB#3, 561).

These deeds would make it appear that both Joseph and Sarah had been previously married and that their marriage took place between Nov. 1746 and Nov. 1752, and probably before Aug. 1750. Since Joseph disposed of his furniture in the 1746 sale, one could easily assume that a move was planned. Joseph Walker died in 1758 (AA Admin. Bonds, Box 60, folder 43). Joseph and Sarah had been acquainted for a long time as the inventory of John Barber's estate listed two years of service owed by Joseph Walker (MD Inventories 16:343).

Could Mrs. Thomas Bennett be the former Mary Barber, daughter of John and Sarah (Pinkstone) Barber? The deeds tend to lead to that conclusion. Other supporting evidence comes from the names given to the Bennett children. None of the six sons was named Joseph, but there was a John and a Samuel. Three of the daughters were given the Barber names of Sarah, Elizabeth, and Mary, although no Bennett daughter was named Magalen.

The time frame fits as the marriage of John Barber and Sarah Pinkstone [sic] took place on 23 April 1710 (All Hallows Parish Register). Thomas and Mary Bennett must have been married 25 or 26 years later as their second child, Ann, was b. 9 Feb. 1738 (Bennett Cemetery, Oakland Road, Carroll Co.). This date is probably from the Julian Calendar, which was in use at the time, and which would translate into 1739.

Another connection between the Barbers and the Bennetts was a debt owed by Thomas Bishop (who m. Elizabeth Barber) to Thomas Bennett. Thomas Bishop and Elizabeth Barber were married on 25 May 1730 (All Hallows Parish Reg.). In 1741 Thomas Bishop owed £30.18.0 to Thomas Bennett (ALR RB#1, 68).

Although Mrs. Thomas Bennett has not yet been definitely proved to be a daughter of John and Sarah (Pinkstone) Barber, enough circumstantial evidence has been presented to make this a very strong possibility.

MACHINERY SHOP EMPLOYEES OF THE
BALTIMORE & SUSQUEHANNA RAILROAD, c.1850
by Jean K. Brandau

Many riders on Baltimore's new Light Rail System are unaware that they are - in reality - travelling over an old route which has served the area between Baltimore City on the south and York, Pennsylvania, on the north for many years.

In the recent past, this railway was known as the Northern Central railway, which route has been properly researched and described in Robert L. Gunnarson's The Story of the Northern Central Railway (Sykesville: Greenberg Publishing, \$39.95).

Before the line was the Northern Central, however, it was known as the Baltimore and Susquehanna Railroad. Founded just one year after the Baltimore and Ohio Railroad, it carried anthracite to the Chesapeake Bay, as well as grain, lumber, and passengers. In its shorter form, as the Parkton Local, the railway carried thousands of Maryland commuters, depositing them at the Calvert Station, or the 1865 freight station now known as the Downtown Athletic Club.

The Baltimore & Susquehanna carried President Abraham Lincoln in both life and death. It helped the Pennsylvania Railroad build its Baltimore tunnels; however, by 1914 the latter had taken over the line, and by 1991, it was reduced to a 13-mile Conrail industrial spur.

The Calvert Station Manuscript, MS. # 189, at the Maryland Historical Society, contains some cornerstone papers, several Annual reports dating from the 1850's, and a list of Persons Employed in the Machinery Department of the Baltimore & Susquehanna Railroad. These workers are listed below, giving their names and occupations. The compiler thanks the Manuscript Division of the Maryland Historical Society for permission to publish the list.

(To avoid repetition, some occupations have been assigned a number-ED).

1: Carpenter.	2: Machinest [sic].	3: Black Smith.
4: Helper	5: Brass Founder	6: Boiler Maker
7: Sawing Wood	8: Laborer	9: Engine Man
10: Fireman		

Name and Occupation

Isaac Denmead; Master of Machinery
William H. Savage; Clerk of D. C.
John Charles Smith; Master Carp.
Jonas Hirth; 1
Joseph Lurston; 1
Edward Coleman; 1
Horatio E. Craig; 1
Joseph Criston; 1
William Leahy; 1
John R. Pednick; 1

Name and Occupation

James B. Frizell; 2
Thomas H. Bolster; 2
Loring L. Johnson; 2
Samuel Maxwell; 2
Abram. Sprucebanks; 2
Thomas Wells; 2
John Aitchison; 2
Joseph Coale; 2
Wm. Dela Roche; 2
Frederick T. Sumnall; 2

 (Employees, Cont'd.)

Peter McAllister; 1
 Nathan Binnix; 1
 John P. Mittan; 1
 Hilliary Elder; 1
 John Lule; 1
 J. W. Hinds; 1
 John Gott; 1

John D. Cochrane; Pattern Maker
 James Hamilton; Laborer
 William Pilkeo; Laborer

John Forrest; Master 3
 James Hissey; 3
 Joseph Atwell; 3
 George Albaugh; 3
 Joseph Brownley; 3
 David Madden; 3
 R. B. Griffith; 3
 Martin Stokes; 4
 William French; 4
 Hezekiah Brownley; 4
 Joseph Barston; 4
 Zachariah Forrest; 4
 William Montague; 4
 William Dorney; 4
 _____Minox; 4
 _____Lague; 4
 Laurence Maguire; 4
 James McColgan; 4
 Francis Gerbrick; 4

Fayette Plummer; Tinner
 John Philip Smith; Harness Maker
 John J. Elder; Painter
 Charles Cix; Painter

Caleb Rigdon; 8
 Thomas J. Morgan; 8
 Wm. Ferguson; 8
 Wm. Ringland; 8
 Michael Reardon; 8
 Richard James; 8
 James Fossett; 4, York, PA
 Martin Fry; 8, York, PA

Anthony Debring; 9
 Jeremiah Lynch; 9
 ✓ George Rutledge; 9
 James H. Stephens; 9

Preston Hall; 2
 George Shipley; 2
 William Woolf; 2
 James Sterling; 2
 George Irwin; 2
 Joseph Baker; 2
 Charles Brand; 2
 John Dillaha; 2
 Joshua Barton; 2
 Elexander Harper; 2
 Edward F. Hilton; 2
 William Kain; 2
 James Whiffle; 2
 William Hamilton; 2
 James Mellon; 2
 John Askew; 2
 Peter Rideo; 2
 John Lears; 2
 Francis Murray; 2
 George Wines; 2

James Hitcheson; 5
 Elijah Dove; Asst. 5
 Henry Eckelman; 6
 John Smith; 6
 Andrew J. Cook; 6
 Henry Allnight; Copper Smith
 George Woods; Stationery
 Engineer

Henry Wilcox; Watchman
 John O. Rupert; Watchman
 Greenbury Dehurst; 7
 Patrick Donoghue; 7
 Robert Clark; 7
 Samuel Sterling; 7

John Irvin; 8
 Augustus Clark; 8
 Charles Eggeling; 8
 Henry Harr; 8
 Malcolm Hassin; 8
 Jacob Forrest; 3, York, PA
 Samuel Peters; 1, York, PA
 George Conn?; 8, Wrightsville

Peter Hooberman; 9
 Nathaniel Emerson; 9
 Robert Davis; 9
 James Murray; 9

 (Employees, Cont'd.)

Joseph Minnich; 9
 Charles B. Elder; 9
 Charles Daffin; 9

George Van Danicker; 9
 Charles Duncan; 9

Stephen Wooden; 10
 Richard W. Green; 10
 John Gertnick; 10
 John Walew; 10
 Samuel Harman; 10

John Jeneby; 10
 Wm. Melchorn; 10
 Michael Kuhn; 10
 Wm. H. Harrison; 10
 Michael Kuch; 10

* Jean K. Brandau, 3603 Monterey Rd., Apt. E, Baltimore, MD 21218

=====

QUERIES

HUTZLER-MALATT, REBEKAH, Rt. 1, Box 301, Hedgeville, WV 25427, is seeking info from friends, relatives, on my grandfather Edgar S. BAKER, painter, 1884-1929, and his wf. Ethel MATTLAND EVERHART BAKER, 1881-1945, who lived in Balto. on 1127 S. Carey, 1324 James, 1224 S. Carrollton, 907 Lemmon Sts., 1904-1924. They had one dau., Marion Beatrice "Dickie", 1908-1987

Also seeking info on my great-grandparents and their desc. Philip PENDLETON Everhart, painter, was b. 1849 in Ganstown, WV, and in 1891 moved to Balto., where he d. in 1919; m. (2nd) Annie BAKER HUCKABEE, b. 1850 in Fredericksburg, VA, d. 1920 in Balto.; They lived on Druid Hill Avenue Extended, 1249 Sargeant, 1127 S. Carey, 38 S. Schroeder, 907 Lemmon and 1162 Sargent St. He had two ch. by 1st wf.: Frank and John; and 2 ch. by Annie: Ethel and Albert.

LEE, HELEN WILEY, 1839 S. Lorraine, Wichita, KS, 67211, would like parents and any other info. on: Zachariah WILEY/WYLE/WYLIE, b. c.1760 in Balto.; took the Oath of Fidelity in 1778, and m. Mary WYLIE on 25 Aug. 1781. By 1790 was in Lincoln Co., KY, and by 1818 was in Ripley Co., IN.

Need par. of Joseph RHODES/RHODOUS and w. Ann POLSON, m. June 1725 in St. Johns and St. George's Parish Reg.

Need info on John HELY/HEALEY who m. Sofia Rhodous on 3 Dec. 1744 in BA Co.; Where did they go after this?

MERRYMAN, EDWIN C., 40 Walnut Road, Ocean City, NJ, 08226, is seeking info. on the following:

What was the first mention of TOWSON made?

Need proof that Henry SAT'ER m. 2nd Dorcas Towson. was she a dau. of William and Catherine (Allen?) Towson

Who was Catherine OGG who m. Nathan GRIFFITH on 26 Oct. 1779 in Balto. Co., by Rev. West?

(Queries: Cont'd.)

ROSS, BARBARA, 118 W. High St., Box 372, Agency, IA 52530, would like to corresp. with anyone concerning Francis MERCIER/MERCIER, b. France, m. Margaret WELDON in 1713 in Balto. Co., MD, and on their son Luker Mercier/Mercer, b. 1714, d. 1775. Luke m. Barbara JACKS/JAQUES, dau. of Thomas. These fams. may have been French Huguenots.

Sarah CANOWLES/KNOWLES, b. 1787 in Balto. Co., MD, d. 25 Aug. 1867 in Perry Co., OH, having m. William BIDDISON. Was she a dau. of Charles Canowles/Knowles and his w. Elizabeth?

RUTTER, DONALD L., 88 Corbett Avenue, Irwin, PA, 15642, is seeking info on the Eng. ancestry of early Rutters of MD.

=====

BALTIMORE COUNTY DEATH RECORD
DISTRICT 15: Aug. 1902 - July 1903
compiled by Eleanor Lukanich
(Continued from Vol. VIII, No. 2)

The Baltimore County Department of Health kept Death and Birth registers beginning in 1902. These are now at the Maryland State Archives (The Birth Registers are restricted). Information on each person is given in the following order: Name, place of death, date of death, age at death, place of birth, marital status, occupation, spouse, father's name, father's place of birth, mother's name, mother's place of birth, informant's name, informant's relationship, cause of death, doctor's name and doctor's address. Where information was not given is indicated with (?).

Abbreviations used (by the editor): N. Pt.: North Point; RV: Rossville; Sp. Pt.: Sparrows Point

CANOLIS, SUSAN REBECCA, Cowenton, 21 September 1902, age 61, married, housewife, James Cannolis, F & M (?), paralysis, H. F. Harrison, Loch Raven.

SMITH, ELEANOR, Fort Howard, 24 September 1902, 20 years, single, servant, black, F & M(?), miscarriage, hemorrhage, self inflicted, E.R. Schreiner MD, Fort Howard.

KEYES, ELLA, Sparrows Point, 25 September 1902, 1 mo. 17 da., black, F-John A. Keyes, (?), M-Harriett Moelhus, (?), indigestion, Frank C. Eldred, MD, Sparrows Point.

PARKS, JAMES, Sparrows Point, 25 September, 1902, 7 da., black, F- Charles Parks (?), M- Annie Mills(?), premature - 7 mo. fetus, G.C. McCormick, MD, Sparrows Point.

(Death Record: Cont'd.)

LEUFEL, MAGDALENA, Rossville, 29 September, 1902, 67 yrs., Germany, married, housewife, hus. Frederick Leufel, F-(?), M-Schmelzer, cerebral apoplexy, C. V. Mace, MD, Rossville.

VINCENT, ALICE LEAGUE, Cowenton, 2 October, 1902, 2 yr. 9 mo. 18 da., F- Richard Vincent, (?), M- Ella A.E. League (?), Mary League, grandmother, ptomine poisoning, John W. Harrison MD, Middle River.

EDWARDS, PHILIP FRANKLIN, Bengies, 4 October 1902, 24 yrs. 4 mo. 28 da., single, farmer, F-Philip Edwards, Wales, M- Temperance R. Biddison, Maryland, Typhoid Fever, John W. Harrison MD, Middle River.

BAILEY, MARY J, Rossville, 11 October 1902, 68 yrs, widow, F & M (?), heart failure, C. V. Mace MD., Rossville.

KAHLER, LOUISA M., Rosedale, 12 October 1902, 1 yr. 21 da., Philadelphia Rd, F- August Kahler, Baltimore Co, M- Louisa Sheeler, Baltimore, convulsions, Wm. D. Corse MD, Gardenville. HARTZELL (female), Sparrows Point, 13 October 1902, stillborn, F- Alvin (?), M- Katherine Evans (?), W R Hodges MD, Sparrows Point.

LOGAN, JAMES K., Sparrows Point, 15 October 1902, 31, married, wife Agnes, F- William H. Logan, (?), M- Agnes Ruddy, (?), Pleuro pneumonia, G C McCormick MD, Sparrows Point.

BEARRY, MARIAN MCKENZIE, Sparrows Point, 21 October 1902, 2 da., F- William E. Bearry, (?), M- Cassie McKenzie, (?), malformation of the heart, C G McCormick MD, Sparrows Point.

JONES, MARTIN L.W., 25 October, 1902, 3 yr. 5 mo. 20 da., Baltimore Co., F- William H. Jones, (?), M- Pearl N. Jones (?), accident - inhalation of chloroform, Silas Baldwin, coroner 700 Lafayette Ave.

BROWN, OLLIE, Sparrows Point, 20 October 1902, 20 yrs, boiler maker, F & M (?), accident, James Blair JP, Sparrows Point.

LOUIS, JOSEPH, Sparrows Point, 2 November 1902, 35 yrs., West Indies, married, boiler maker, F & M (?), accident, James Blair JP, Sparrows Point.

COOPER, HENRY, Bengies, 10 November 1902, 17 yrs. 5 mo. 9 da., single, black, farmer, F- Joseph Cooper, Chase Md, M- Katie, Bengies, accident, James F. Gibson JP, Chase Md.

ROBERTSON, ISABELL, Walters, 14 November 1902, 5 mo. 3 da, Walters Md., F- Elias Robertson, Baltimore City, M- Katie

 (Death Record: Cont'd.)

Kessling, Reisterstown, Arthur Watson, no relation, cholera, A G Watson, 130 N Central Ave.

MATTHEWS, BARBARA, Walters, 17 November 19C2, 54 yrs., Austria, married, retired, F- John Matthews, Austria, M- (?), Frank Matthews, son, pneumonia, John W Harrison MD, Middle River.

=====

BOOK REVIEWS

When ordering a book please mention that you saw the review in The Notebook. Maryland residents must add 5% sales tax.

Addresses of Publishers

Ancestry, Inc., P. O. Dept. SRV, Box 538, Salt Lake City, UT 84110.

Clearfield Co., 200 East Eager St., Baltimore, MD 21202

Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. Add \$1.50 p/h for 1st book, and \$.50 for each additional book.

Genealogical Publishing Company, 1001 N. Calvert St., Baltimore, MD 21202.

Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716

Pipe Creek Publications, Inc., P. O. Box 42, Finksburg, MD 21048.

Baltimore County

Baltimore County Overseers of Roads, 1693-1793. By Henry C. Peden, Jr., M.A. Westminster: Family Line Pubs., Pp. iv, 117. Indexed. \$10.00 plus \$1.50 p/h.

A new volume of Baltimore County source records is always welcome, and Mr. Peden's new book will be helpful to anyone chasing those illusive ancestors who settled on the Patapsco, Gunpowder and Susquehanna watersheds. Road overseers were charged with the responsibility of keeping the roads open, and when they were appointed the records gave a detailed description of what the district for which they were responsible. For example in 1772 Samuel Griffith was appointed overseer of the road from Mr. James Philips' plantation to the middle of Level bridge over Mosketo Creek, and from Henry Vansickle's to the middle of Long Bridge over Cranbury Swamp near Edward Garrettson's plantation. This description contains the name of three other people who lived in the area and several manmade and natural features. The book is enhanced by a full name index and by a map prepared by the late William B. Marye showing the streams and watercourses of Baltimore County, with the approximate sites of several early tracts. The Introduction lists the sources used in compiling the book refers the reader to other materials which may be of interest. The book is a must-have for local historians.

(Book Reviews; Cont'd.)

Bibliographies

Genealogies Cataloged by the Library of Congress Since 1986; With a List of Established Forms of Family Names, And a List of Genealogies Converted to Microform Since 1983. Washington: Cataloging Distribution Services, library of Congress, 1991. Pp. viii, 1349. Price: \$70.00.

This book is the latest in a series of bibliographies of family histories in the Library of Congress. Earlier volumes were published in 1910, 1972 (2 volumes), 1977, and 1986. Unlike the first volume, which was called *American and English Genealogies in the Library of Congress* (1910), the present work lists family histories published in, or dealing with families in, North and South America, Europe, the former Soviet Union, and the Middle East. Not all of the family histories are in the English language. Part 1 contains almost 9000 family histories cataloged since 1986, plus many earlier works that have had revised cataloging. Entries are arranged under family name, and then by **author**. Full bibliographical data is given including the Library of Congress call number. If a volume covers multiple families, the book is entered under each surname.

Section II contains over 10,000 authorized forms of surnames and another 22,000 cross references for variant spellings. The preferred form is always printed in bold. Several abbreviations are used, and are explained in the Introduction.

Section III contains family histories put on microform since 1983. These are arranged by Call Number order, which determines the country of origin, and then the family. Most of the titles are in the CS 71 class which is used for families in the United States. Since many older genealogies were printed on paper that is becoming more and more brittle, the microform copies preserve the information, and can be borrowed on Inter-Library Loan. Researchers may purchase paper or microfilm copies of these volumes.

Because so many older family histories have been reissued, or recataloged, or put on microform, this volume contains many more titles than those published in the last five or six years.

Researchers must know what has been published before, and if a book has been published, they will want to know how to acquire a copy. This volume will make their job much easier. Libraries must have this book, and genealogists working on a large number of families will find this an invaluable addition to their personal libraries. It is a wonderful resource and well worth the price.

Immigration

Fifty Great Migration Colonists to New England and Their Origins. By John Brooks Threlfall. Madison, WI: The Author, 1990. Pp. vi, 554. Indexed; illus.; maps; paper. \$25.00.

The compiler has compiled histories of fifty emigrants to New England, in some cases, tracing their origins in England for

(BookReviews : Cont 'd.)

several generations. The families discussed in the book include the Andrews, Barnes, Beamsley, Belknap, Bigge, Brackett, Bradbury, Colby, Farnum, Freame, French, Haggett, Hale, Heald, Henrick, Jones, Moulton, Nutt, Parkhurst, Peck, Phippkins, Pinder, Ramsdell, Reade, Riddlesdale, Robinson, Rowell, Sawtell, Shaw, Smedley, Smith, Spofford, Stanley, Stearns, Stone, Straw, Stuart, Thake, Thompson, Thorley, Warren, Wheeler, Whitfield, Wiswell, and Wyman. He has used primary and secondary sources, and has enhanced the book with maps of the English communities from whence these settlers came, as well as illustrations of English parish churches. Copies of this attractive book may be ordered from heritage Books.

A Dictionary of Scottish Emigrants to the U. S. A. Comp. and ed. by Donald Whyte. 1972. Repr. : Baltimore: Clearfield Co., 1992. Pp. xiv, 504. Indexed. \$37.50.

The compiler used scores of sources to compile an extremely helpful catalog of Scottish Emigrants from the 17th to the late 19th centuries. Each entry, some of which are quite detailed, gives biographical data of the emigrant, and gives the source from which the material is drawn. The sources used include Scottish and American materials. Maryland is well represented. There are two indexes: one of persons and one of places of origin. Persons interested in Scottish immigration will find this book extremely helpful.

In Search of Hamish McBagpipes : A Concise Guide to Scottish Genealogy. By Douglas Bruce Goldie. Heritage Books Inc.: Bowie Md. 1.992, 116 pp. \$15.00 postpaid.

Mr. Goldie has compiled a practical and informative new guide that can be utilized in any ethnic research project. His approach encompasses the areas of all genealogical resources and provides the reader with helpful suggestions from the beginning to the end of their project. The author begins his instruction with a detailed reminder of the knowledge we already have both in our memories and those of living family members. By beginning the work at this point and filling in the blanks with interviews and biographies, the researcher gains a wealth of clues that will lead him/her to the public and private sources for additional data. From this point, Mr. Goldie focuses his instruction on securing data related to Scottish ancestry, but his working knowledge of American source material on that subject can be applied to any overseas search. Of additional note, the author advises an understanding of the history and geography of Scotland that in turn will aid the researcher in maximizing their search of records that may have been generated during a given time frame. Also included are definitions of terms found in tax records, legal proceedings and minute books. This volume is complete with a bibliography, charts and addresses of repositories. Mr. Goldie has produced a first class work.

s/Patricia Dockman Anderson

~~~~~

(Book Reviews: Cont'd.)

Maryland

Quaker Records of Southern Maryland; Births, Deaths, Marriages, and Abstracts from the Minutes, 1658-1800. By Henry C. Peden, Jr., M. A. Westminster: Family Line Pubs., 1992. Pp. vi, 116. Indexed; illus. \$10.00.

The Vital Statistics from West River, Clifts, and Sandy Spring Monthly Meetings have been compiled to produce another important volume in the growing library of published Maryland vital records. With his customary thoroughness, Mr. Peden has included the names of all the witnesses to the marriages. In addition the minutes of monthly meetings (held alternately at Clifts and West River) for 1677-1771 have been included, giving much essential information on the movements and religious activities of members of the meetings. A map prepared by the compiler shows the location of various meetings in Charles, Calvert, Prince George's, Anne Arundel and Montgomery Counties. Researchers looking for Southern Maryland families must have this book.

West Virginia

Greenbrier County Marriages 1782-1900; Greenbrier County [W] Virginia Records Volume IV. By Larry G. Shuck. Iberian Publishing Co., Athens Ga. 1991. 3 vols. 997 pp. \$49.95 plus \$3.50 p/h.

To the genealogist the thrill of finding a marriage record is like grabbing the golden ring on the carousel for to be able to prove an ancestral marriage is to forge a positive link in the chain of descent. The recent publishing boom of genealogical source material has resulted in a wealth of available marriage records for researchers. This addition West Virginia genealogical material goes far beyond the standard lists of those marriages as the compiler has laboriously abstracted 118 years of data from the records of Greenbrier County. Larry G. Shuck has brought together the resources of several court record books and has corrected lists typed by the WPA in the 1930's and later published by the Greenbrier Historical Society. Throughout this work, Mr. Shuck has made every attempt to include all pertinent data including age and place of birth of the bride and groom, and parents of the same if noted. He has checked and double checked entries that are unclear and is wise enough to advise that questionable abstracts be clarified by contacting the courthouse.

This three volume set is cross referenced with separate alphabetical listings by bride and groom, a full name index that will pick up others in the records and tables indicating the numbers of persons with the same name who marries in the county and the frequency of those marriages. Mr. Shuck has added an impressive work to the published finding aides of [W] Virginia source material.

Copies may be ordered from the Iberian Publishing Co., 548 Cedar Creek Drive, Athens, GA 30605-3408.

s/ Patricia Dockman Anderson

\*\*\*\*\*  
 (Book Reviews: cont'd)

American Vital Records from the Baptist Register, 1824-1829, and the New York Baptist Register, 1829-1834. By Elizabeth Hayward. Mt. Airy, MD: Pipe Creek Publications, 1991. Pp. vii, 105. Indexed. Price not available.

This volume of newspaper records contains entries from all over the country, taken from ten volumes of two Baptist newspapers. Following each entry is one or more roman numerals, representing the volumes, and then two arabic numbers, which stand for the issue and page number. In addition to a full name index of individuals mentioned, there is a geographical locator guide giving the county and state of the place names mentioned. All in all, this is a useful book.

=====

#### BOOK NOTES

Carroll County Cemeteries: Volume Three; Southwest. Compiled by the Carroll County Genealogical Society. Westminster: The Society, 1992. Pp. viii, 149. Indexed; illus.; maps, paper. \$12.00 plus \$2.00 p/h.

The third volume in the series of Carroll County Cemeteries continues the high standards started in the first two volumes. Embracing the portion of the county bounded roughly by the borders of Howard and Frederick County, Liberty Road and Route 97, the volume contains church and family cemeteries, with maps of specific locations, and brief histories of the churches, accompanied by charming illustrations. This is a beautiful book. Copies may be ordered from the Carroll County Genealogical Society, c/o The Carroll County Public Library, 50 East Main St., Westminster, MD, 21157.

A Guide to Genealogical Research in Carroll County. 2nd Edition. Compiled by the Carroll County Genealogical Society. Westminster: The Society, 1991. Pp. 76. Indexed; illus.; maps; paper. \$9.00, plus \$1.00 p/h.

Concentrating on records in existence before 1900, the 2nd edition of the Guide contains updated and new material that will enable researchers to find necessary records. Maps showing the settlement of Carroll County and updated information on towns, churches, cemeteries and newspapers, help to make this second edition an extremely helpful book. One note of caution must be made: users planning to visit any repository or library should call ahead to make sure that the published hours of service have not been changed. This is another extremely helpful publication from the Carroll County Genealogical Society. Copies may be ordered from the Carroll County Genealogical Society, c/o The Carroll County Public Library, 50 East Main St., Westminster, MD, 21157.

\*\*\*\*\*

## (Book Notes: Cont'd.)

Genealogical and Memorial Encyclopedia of the State of Maryland. Ed. by Richard Henry Spencer. Repr. in 2 vols. Baltimore: Clearfield Co., 1992. Indexed; illus. \$59.95.

This compendium of biographical and genealogical sketches contains material on over 100 prominent families of turn of the century Marylanders. The lives and activities of business, political and social leaders and their families are chronicled here, with reproductions of photographs, paintings or drawings of the principal subjects. Libraries, genealogists, and other researchers will find these two volumes extremely helpful.

The Descendants of William and Elizabeth Tuttle. By George Frederick Tuttle. 1883. Repr. in 2 Parts: Bowie: heritage Books, 1992. Pp. 754. Indexed; illus. \$45.00. plus \$3.00 p/h.

This genealogy contains accounts of several early Tuttle settlers, and traces their descendants in both the male and female lines. Biographical sketches enhance the family history as do illustration of 19th century family members. Descendants who do not already own this work will want to acquire a copy.

Supplement to The Complete Book of Emigrants in Bondage, 1614-1775. By Peter Wilson Coldham. Baltimore: Genealogical Pub. Co., Inc., 1992. Pp. 86. Illus. \$9.00.

As the title states, this book contains additional material to accompany the compiler's earlier work. Entries that are revisions of material published earlier, are marked with a dot, but over half of the entries appear to be newly found names.

Historic Graves of Maryland and the District of Columbia. By Helen W. Ridgely. 1908. Repr.: Westminster: Family Line Pubs., 1992. Pp. viii, 296. Indexed, illus., paper. \$18.50.

One of the earliest volumes of published Maryland source materials, the work contains tombstone inscriptions (many of which are probably now illegible) and notes on cemeteries across the state and in the District of Columbia. It is an important finding aid, and should be part of every genealogist's library.

Virginia Counties: Those Resulting from Virginia Legislation. By Norgan P. Robinson. 1916. repr.: Baltimore: Genealogical Publishing Co., Inc., 1992. Pp. 283. Indexed, illus., maps. \$25.00

Reprinted from the Bulletin of the Virginia State Library for January, April, and July 1916, this volume contains historical information on the settlement and development of Virginia counties, that genealogists will need to know as they trace their Old Dominion ancestors. In addition to a summary of the laws, the compiler included maps and bibliographical information that make this a very helpful book.


%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

**NATURALIZATION OF MINORS**  
Baltimore County Court, 1846 - 1851  
by  
Patricia Dockman Anderson

Naturalization records are often the only definitive proof of the birthplace of an immigrant ancestor. Researchers have long been aware of the value of immigration and naturalization sources, and with this article we hope to provide our readers with another category of records that will aid their work.

In 1820 the federal government began to regulate immigration, and by 1822 the naturalization laws were amended to aid applicants who had arrived in the United States as children. By this amendment an alien who arrived as a minor was able to file a petition for naturalization when he became twenty one years of age without filing a declaration of intent (Archivist Bulldog [Md. State arch.], Vol. 1 (August 1987) # 22). The residency requirements remained basically the same as for other applicants whereby the alien has lived "three years preceding arriving at age twenty one, five years in the United States including the three of his minority and a resident for one year minimum of the State of Maryland (Maryland State Archives, Baltimore County Court Naturalization of Minors BA 0392 Book 3 1846-1851, p.1).

The added value of these records is that with the knowledge of the residency requirements and the date of the certificate it is possible to approximate the age of the applicant. There are also many cases when the witnesses who appeared in court had the same surname as the applicant which could aid the researcher in linking other family members. This list of naturalization certificates was abstracted from the original volume at the Maryland State Archives. A random sampling of these abstracts against the card file indexes 43 & 44 showed that while some of these entries are in the indexes an equal number are **not**. The reader is also reminded that until 1922 the wife of a man who was naturalized automatically acquired citizenship.

These records are the first in the series of the three volumes **found** at The Maryland State Archives. Future issues of the Notebook will carry additional abstracts as space **permits**.

| <u>Name &amp; Date</u> | <u>Native Of</u> | <u>By Oath Of</u> |
|-------------------------------------------------------------|------------------|-------------------|
| 5 October, 1846 p.1 | | |
| Eull, Christian; Hesse Cassell: Jn Martin & Frd'k Niedfeost | | |
| 6 October. 1846 p.1-4 | | |
| Beers, Richard; Ireland: Thos Clark & Rich Garrett | | |

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%  
 (Naturalizations, Cont'd.)

Auschutz, Frdk; Prussia: Henry Auschutz & Gerh'dt A Seibertz  
 Deihl, Henry; H Darmstaad: Andrew Deihl & John Warner  
 Garrett, Anthony; Ireland: Rich Garrett & Thos Clark  
 Bower, Frederick; Wurtenburg: Geo Montler & Martin Henkle  
 Doyle, James; Ireland: Lewis Einslen & Frdk Shoemaker  
 Seeman, Martin; Wurtenburg: Ann Seeman & Catherine Seeman

10 October, 1846 p.5-7

Reitz, Frederick; Prussia: Alex McCoy & Wm Kallenback  
 Jamieson, Robert; Ireland: Thos Toland & Francis O'Neill  
 Swear, Benjamin; H Darmstaad: Thos Gifford & Jas Gifford  
 Rogers, John; Ireland: Jas Kelly & Peter Kelly  
 Curran, Francis; Ireland: Mich'l Keenan & Pat'k Glass

13 October, 1846 p.7-24

Bates, Gustavus; Saxe Coburg Gotha: Wm Bates & Geo Helfricht  
 Beckner, John; Prussia: Geo Miller & Frdk Kline  
 Bower, John; Bavaria: Nich Smith & Mathias Smith  
 Bremen, George; H Darmstadt: Wm Bremen & And Kuller  
 Brenan, Francis K; Ireland: Wm Ward & Wm B Pfyer  
 Butler, John; Ireland: Wm H Glover & Wm B Carr  
 Butler, John F; Wurtenburg: Jn Butler & Casper Wolfram  
 Carr, John; Scotland: Geo Hines & Sam Hanna  
 Christer, John; Germany: Moses Dysart & Chas L Davis  
 Donohue, Patrick; Ireland: Wm Towson & Francis King  
 Fendrick, Jos Jr; Baden: Jos Fendrich & Jacob Kriterman  
 Fortman, Adolphus; Hanover: Jn Teymeyer & Wm Weeks  
 Green, Charles; Ireland: David Vance & Chris C Walker  
 Green, John; Ireland: David Vance & Chris C Walker  
 Haig, James M; England: C B Kegworth & E L Dryden  
 Hellwig, Henry D; Prussia: Wm Murel & Ernest Myer  
 Hiderman, Aug H; Hanseatic Gov't: Henry Mortimer & Geo W Mowbray  
 Hook, Apollas; Germany: Jacob Koontz & Wm Knapp  
 Johnson, Arthur T; Ireland: Henry Moore & Jane Johnson  
 Kriterman, Jacob; France: Jos Fendrich & Jac Kriterman Sr  
 Marshall, John; Ireland: Jos Thompson & Thos Early  
 Miller, Joseph; Wurtenburg: Jn Miller & Jn Miller  
 McDavitt, Cornelius; Ireland: Lewis Einslein & Chas Coleman  
 Mc Williams, Wm A; Ireland: Wm Lanahan & Thos Tenante  
 Nowlan, John; Ireland: Frdk Shoemaker & Lewis Einslein  
 Ortt, George; (Bavaria?): Jn Butler & Casper Wolfran  
 Romorer, John G; Wurtenburg: Geo F Romorer & Jacob Romorer  
 Sloan, Michael; Ireland: Jn Sloan & Jn O'Donnell  
 Troutman, Gustavus; Prussia: Christian Troutman & Jn Haupp  
 Wagner, Phillip; H Darmstadt: Phillip Wagner & Theo Mund  
 Wiseman, Jacob; Wurtenburg: Jn Doberer & Peter Kreis  
 Yeagle, Anthony; H Cassel: Wm Weaver & Conrad Yeagle  
 Cash, William; Prussia: Peter Knight & Rich R Bishop

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%  
 (Naturalizations, Cont'd.)

McGee, William; Ireland: Mgt Eaton & Robt Tabman  
 Hinden, Frederick; Wurtenburg: Peter Knight & Rich R Bishop

2 October, 1847 p.25

Rink, John; Prussia: Jn Philpot & Wm Matthews

4 October. 1847 p.25-26

Schafer, Dieter; H Darmstadt: Valentine Schafer & Wm Beacham  
 Masener, Jacob; Germany: Jas Devareux & Mathias Masener

5 October, 1847 p.26-46

Bedel, Conrad; Bavaria: Geo Brand & Godfrey Fredhuffer  
 Butler, Robert; Ireland: Mich'l Moar & Catherine Butler  
 Callahan, Daniel; Ireland: Thos Quinn & Neal Rock  
 Carle, John Henry; Wurtenburg: Jesse Hunt & Jesse Iswinger  
 Carr, Herman; England: Edward Deppish & Lewis Eckart  
 Cashmyer, Philip; Germany: Peter Orp & Peter Cashmyer  
 Collins, Michael; Ireland: Thos Stanton & Pat'k Collins  
 Dolan, James; Ireland: James Dolan & Thos Quinn  
 Frankenburger, Charles; Bavaria: Francis Dink & Valentine Ott  
 Glaum, John; Prussia: Peter Glaum & Geo Byard  
 Graser, Augustus; Germany: Wm Gaylor & Jos Loudenbach  
 Hafner, Charles; Baden: And Trush & Valentine Hafner  
 Hoen, Augustus; Nassau: Dan'l Melcher & Ray'd G Forsyth  
 Jewess, Charles; Bremen: Henry Eckle & Chas Scholtz  
 Kampe, Jn Frdk; Hanover: Wm Hayes & Mich'l Volker  
 Knecht, John; Bavaria: Francis Wild & Peter Noble  
 Kriger, Clement; Oldenburg: Henry Kalbflacker & Bern'd Fordman  
 Kroneberger, John; Bavaria: Francis Dink & Chas Frankenburger  
 Lanhardt, George; (Bavaria?): Jacob Wilhelm & Thos Lanhardt  
 Laurence, William R; England: Wm G Thorton & Wm G Laurence  
 Lutz, Martin; H Darmstadt: Philip Redding & Israel Sheppard  
 Maypole, John Jacob; Wurtenburg: Thos Moody & Wm Shocke  
 McNamee, John; Ireland: Wm Cashman & Sam'l Logan  
 Melcher, Charles; Prussia: Thos Watson & Wm McCorsley  
 Melcher, Ferdinand; Prussia: Jn S Biddison & Dan'l Melcher  
 Miller, George; Bavaria: Valentine Gerhardt & Conrad Schroff  
 Murray, John; Ireland: Mich'l Hurley & Mich'l Donovan  
 Naughton, Thomas; Ireland: Edw'd Kelly & Jas Galvin  
 Ogle, Moses; England: And Trush & Atkin S Ogle  
 Peters, Casper; Saxe Weimar: Geo Weaver & Conrad Cole  
 Ratcliffe, Samuel J; England: Edwin C Lyons & Wm H Harrison  
 Ryan, Hugh; Ireland: And Daugherty & Dennis Collins  
 Shule, John; Wurtenburg: Georgianna Shule & Chas Wagner  
 Simpson, William; Sweden: Jn P Beaman & Jn T Marshack  
 Staines, George; France: Jn Barker & Stephen Wellslager  
 Stanton, William; Ireland: Thos Stanton & John W Davis  
 Sullivan, John; Ireland: Thos Able & David J Ross

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

**Naturalizations, Cont'd.)**

Thorton, William H; England: Wm G Laurence & Wm R Laurence  
Vollandt, Christian; Saxony: Thos Moody & Chas Marsfelter  
Westheim, Balzer; Bavaria: Jos Forschel & Peter Orth  
Williamson, Angus; Scotland: Alex'r Williamson & Rich Bishop

1 February, 1848 p. 47

Brandow, Gebhardt; H Cassel: Edw'd C Taylor & Christian Herner

22 September. 1848 p. 47

Matcalf, Charles L; Ireland: Chas F Thielke & John Kerr

28 September. 1848 p. 48-49

Barstow, Joshua; England: Thos Watson & Joshua Zimmerman  
Buch, John M; Baden: Jn L Buch & Geo Buch  
Dahl, Wm; Frankford on the Main: Jn Courts & Henry Wolf  
Baur, William Jr; Bavaria: Wm Baur Sr & Jn Baur

29 September. 1848 p. 50

Connor, John; Ireland: Francis Hagner & Wm Kenny

30 September, 1848 p. 50-52

Cranforth, William H; Prussia: Henry Yealdhall & Wm Butler  
Donelly, John; Ireland: Mich'l Dunn & Pat'k Dunn  
Dunn, Paul; Ireland: Mich'l Dunn & Pat'k Dunn  
Rifner, Conrad; H Cassel: Peter Rifner & Emanuel Weirman  
Stingert, George; France: Emanuel Weirman & Conrad Rifner

2 October. 1848 p. 53-59

Bloom, Charles; France: Geo Allender & Abr'm Waterman  
Brigerman, John Henry; Bremen: Geo Slater & Jn White  
Devine, John; New Brunswick: Pat'k Little & Mary Devine  
Doling, John; Hanover: Jn Graff & Jn Houser  
Goeblein, John; Bavaria: Frd'k Dolfield & Bernard Evering  
Harrington, Robert; Ireland: Geo Slatter & Jn H Brigerman  
Horan, James; Ireland: Hugh McCall & Wm Kenny  
Ireland, Hans; Ireland: Jas B George & Wm I VanNess  
Kerr, Robert; Ireland: James Kerr & Rob't Kerr  
McKee, John; Ireland: Peter Mullen & Jos Hankey  
O'Brien, Thos; Ireland: Wm Kenny & Mich'l Moa(?)  
Slatter, Anthony; Prussia: Augusta Gerhman & Herman Schwartz  
Smith, Phillip; Ireland: Joshua Hardesty & Wm Nelson  
Stanton, John; England: Laurence Flinn & And Gallagher  
Tobe, Adolf; Oldenburg: Gerhard Debring & Matthias Schneider  
(To be continued)

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

### A SHIP LOAD OF CONVICTS

by Robert Barnes

The following names of convicts were found in Provincial Court Land Records, PL # 5, fol. 377. It is headed "An Account of those felons' and convicts' names, men and women, which were transported here on the Goodwill, Capt. John Lux, master, from... John Waples of London, merchant, on 4 Nov. 1721, and consigned to John Moale. following the names is the notation: "31 in all, and 19 died, which amts. to go to make the number **short**."

The names are presented here in alphabetical order with additional notes to show what happened to them after their arrival. Following each name is a number in parentheses which gives the order that person appeared in the original list.

Additional information on the origins of the passenger or date of a landing certificate from Owner's Goodwill is taken from Coldham's Complete Book of Emigrants in Bondage, 1614-1775, and is marked with an asterisk.

Allcock, Marg't (29); LC July 1722\*

Banks, William (2); from Berkshire; LC July 1722\* He may be the William Banks who was married by 1729; owned land by 1750; and had children and grandchildren (See Barnes, Balto. Co. Families).

Berry, Matthew (20); from Essex; LC Aug. 1721\*

Bullen, Joseph (19); from Surrey; LC Nov. 1721\*

Clark, Mary (30)

Fountain, Mary Ann (25); LC July 1722\* Mary Ann Fountain was in Baltimore Co. when she was charged with bearing a baseborn child in March 1723/4, and was tried in June 1724 (Barnes, BCF).

Frye, John (3)

Gamball, John (21); from Surrey; LC July 1722\* A John Gamball is mentioned as having made a survey in the will, made 17 Jan. 1738, of Michael Miller of Kent County (MCW 8:10).

Goodwin, Thomas (23); from Leicestershire; LC July 1722\*

Harris, Ann (14); from London; LC July 1722\* In March 1724/5, Ann Harris, living at Timothy Keene's, was indicted for bastardy in March 1724/5 (Barnes, BCF)

Hopman, Marg't (27); LC July 1722\*

Hubbard, Elizabeth (24); from Middlesex\*

Hughson, Edward (17); from Essex; LC July 1722\*

Jarrett, Abraham (12); from Essex; LC July 1722\* He purchased land in June 1732, and died leaving a will in 1757. He married and had children and grandchildren (Barnes, BCF) .

Jones, William (16); from Surrey; LC Nov. 1721\*

Knight, William (13); from Berkshire; LC July 1722\*

Lyons, Hugh (15); LC July 1722\*

May, John (26); from Essex; LC July 1722\* A John May was in Queen Anne's County by 25 June 1741 when he wit. the will of Finley Camron (MCW 8:138).

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

(Shipload of Convicts, Cont'd.)

Muds, Thomas (5)  
 Paine, Eliz'h (22); from Middlesex; LC July 1722\*  
 Perry, Robert (7), of Great Bedwin, Wilts.; transp. from  
 Berkshire; LC July 1722\* He may be the Robert Perry who m.  
 Elizabeth Davis on 5 June 1724 in Anne Arundel Co. On 4  
 April 1746 James Angell of St. Mary's County made his will  
 naming his god-daughter Perry, dau. of Robert Perry (MCW  
 7:170).  
 Price, Edw'd (18); LC July 1722\* An Edward Price was in Kent  
 County by 4 June 1736 when he witnessed the will of John  
 Reading (or Riding) (MCW 7: 190).  
 Quale, Edward (9); from Surrey; LC July 1722\*  
 Scott, Elizabeth (1); from Leics.; LC July 1722\*  
 Sheppard, Mary (4); from Middlesex; LC July 1722\*  
 Short, Jane (11); from London; LC July 1722\*  
 Smith (als. Fares)\*, Catherine (6); from Middlesex; LC July 1722\*  
 Smitham, Stathey (31); from Middlesex; LC Aug. 1721\*  
 Stedding, Noah (8)  
 Thompson, Richard (28); from Cambridgeshire; LC Nov. 1721\*  
 Williams, John (10); from Arborfield, Berkshire; LC July 1722\*

Sources Checked

Barnes; Baltimore County Families, 1659-1759  
 Maryland Calendar of Wills, 5, 6  
 Skinner; Abstracts of Maryland Inventories, 1720-1727

=====

QUERIES

HATTON, STEPHEN B., 18542 Pierce Terrace, Homewood, IL 60430,  
 wants to know: 1) Where can he obtain a good map of the county.  
 2) Name of anyone else working on the Hattons. 3) What church  
 records are available for the years 1815-1817 in the southeastern  
 part of the county. 4) Date and church where James HATTON m.  
 Sarah FULLER, on 14 Dec. 1815. 5) Baptismal record of John  
 HATTON, born 1816 or 1817, poss. son of James HATTON and Sarah  
 FULLER. 6) Baptismal Record of John C. HATTON, b. 5 Nov. 1815,  
 poss. son of Daniel HATTON and Ann (Nancy) CARBACK

PEARCE, JOHN H., JR., P. O. Box 125, Butler, MD, 21203-0125,  
 seeks par. of Abraham COLE, Sr., who m. Rebecca (N). Abraham  
 Cole, Jr., m. Cecil GIST and Honor ENSOR.

SHAFFER, JAMES, III, 1 Ranger Court, Henderson, NV 89014, wants  
 to know what happened to Lot # 6, Fell St., after it was  
 transferred to Frederick SHAFFER, Mary Shaffer and Margaret  
 MORRIS Shaffer on 21 March 1809 (BALR WG 3 101: 198).

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

### BOOK REVIEWS

When ordering a book please mention that you saw the review in The Notebook. Maryland residents must add 5% sales tax.

#### Addresses of Publishers

Ancestry, Inc., P. O. Dept. SRV, Box 538, Salt Lake City, UT 84110.

Clearfield Co., 200 East Eager St., Baltimore, MD 21202  
Family Line Publications, Rear 63 East Main Street, Suite B,  
Westminster, MD 21157. Add \$1.50 p/h for 1st book, and \$.50  
for each additional book.

Genealogical Publishing Company, 1001 N. Calvert St., Baltimore, MD 21202.

Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300,  
Bowie, MD 20716

Pipe Creek Publications, Inc., P. O. Box 42, Finksburg, MD 21048.

#### Local Interest

Records of St. Paul's Cemetery, 1855-1946; Located at Druid Hill Park, Baltimore City, Maryland. By Elaine Obbink Zimmerman and Kenneth Edwin Zimmerman. S.l., s.n., n.d. Pp. vi, 92 Indexed.

This volumes contains translations of the burial records of the cemetery, which were abstracted from the Register of the Deceased in the New cemetery, St. Paul's Evangelical Lutheran Community. The cemetery is currently owned and maintained by the Martini Evangelical Lutheran Church. The Introduction gives a history of the cemetery. The entries in the book are arranged by cemetery lot, and give the name of the deceased, age, and date of death. Occasionally information is given on cause of death and marital status. In the case of children the father's name is given. Great care was exercised in the translation of German script into English and the result is an extremely helpful book. The compilers are donating all royalties to the cemetery restoration fund and individuals who wish to make a contribution to this fund may send contributions to the Martini Evangelical Lutheran Church, Henrietta and Hanover Streets, Baltimore, MD, 21230. Copies of the book may be ordered from Family Line Publications.

Index to the Probate Inventories of York County, Pennsylvania, 1749-1850. By David A. and Brenda L. Paup. Westminster: Family Line Publications, 1992. Pp. v, 161. \$12.00.

This volumes contains an alphabetical listing of inventories filed at the York County Court House, and includes inventories of people who lived in what is now Adams County before 1800. A typical entry contains name of deceased, year the inventory was filed, and the township of residence. There is a column for miscellaneous information. People whose roots go back to the northern portion of Baltimore County would do well to consult this book for clues to a possible York County origin.

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

(BookReviews, Cont 'd.)

Maryland County Sources

Abstracts from the Port Tobacco Times and Charles County Advertiser. By Roberta J. Wearmouth. Bowie: Heritage Books, Inc. 1990, 192. Volume 1, 1844-1854. PP. viii, 214. Illus., Indexed. \$20.00 + 3.00 p/h. Volume 2, 1855-1869. PP. 216. Illus., Indexed. \$18.00 + \$3.00 p/h.

Both of these volumes contain many entries beyond marriages and deaths, that one is able to build up a picture of life in rural Maryland before, during, and after the Civil War. Legal and social notices give glimpses of the day to day activities of Charles County residents. Although many issues for the period 1861-1868 are missing, the volumes are still worthwhile. Various lists of names assist in locating individuals. The full name index refers to the page of the volume where the name is found.

Frederick County Militia in the War of 1812. By Sallie A. Mallick and F. Edward Wright. Westminster: Family Line Pubs., n.d. PP. vii, 483. Illus., Indexed. \$28.50 (\$30.00 postpaid).

This volume describes the service records of some 3000 men of Frederick County, Maryland, who served in the War of 1812. Introductory chapters describe militia organization, units activated in 1812, natives of Frederick County who enlisted in the regular army, specially formed units, Battles of Bladensburg and Baltimore, and desertions and British prisoners. The bulk of the book describes the service records of the soldiers, but in many cases, additional information from newspapers and pension records have been added. The full name index adds to the usefulness of the book. Not only is the text of the book valuable for individuals, but the introductory material adds to one's knowledge of the period.

Newspaper Abstracts of Frederick County, 1811-1815. By F. Edward Wright. Westminster: Family Line Publications, 1992. PP. vi, 206. Indexed. \$12.50.

The book contains information taken from Frederick County newspapers on microfilm at the Maryland Historical Society. The entries are arranged chronologically for each newspaper, and each issue of a paper is numbered. Items in the index refer to the number of the issue, and not to the page number. Not only are vital statistics included, but legal and social notices have been abstracted, making for fascinating reading. In the Frederick Town Herald of 19 January 1811 one Louis B. Appollo hopes his creditors will give him "further indulgence" and offers himself to any gentleman as cook, pastry cook, or baker. In The Hornet of 15 May 1811, Appollo complains about the malicious ill designing person who has been at the trouble of turning a neighbor's cow into his garden. In 1813 Appollo, now a baker living at the South end of Market St., offered a reward of \$5.00 to anyone who brought to justice persons who knocked him and robbed him of about 40 cents (Bartgis' Republican Gazette, 3 April 1813).


%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

**(BookReviews, Cont ' d.)**

**Precolonial Lineages**

Ancestral Roots of certain American Colonists Who Came to America Before 1700. By Frederic Lewis Weis. Seventh Edition, with Additions and Corrections by Walter Lee Sheppard, Jr., Assisted by David Faris. Baltimore: Genealogical Publishing Company, Inc., 1992. PP. xx, 253. Indexed.

Ever since the first edition was published in 1950, Mr. Weis, and then Mr. Sheppard have constantly striven to correct any errors and to add new lineages. A number of new lines have been added to this volume including the lineages of Marylanders Mary Wolseley (Mrs. Robert) Brooke, Alicia Arnold (Mrs. John) Ross, and Thomas Gerard. The entries for each generation contain the references for that generation, making this far superior to the works of Browning and Wurts. This is an important addition in the field of royal ancestry.

**Social History**

Tercentenary Essays Commemorating Anglican Maryland, 1692-1792. By Canon Arthur Pierce Middleton, Ph. D. Virginia Beach: The Donning Co., 1992. Pp. 112. Illus.; indexed.

The author, who holds a Ph. D. in colonial history from Harvard, has compiled a volume of essays detailing in Part One, the establishment of the Anglican Church in Maryland, the worship practices of colonial Marylanders, and the establishment of the Protestant Episcopal Church of Maryland. In Part Two he examines the histories of the thirty original parishes created by the Act of Establishment in 1692. The church buildings, the activities of the parishes, and thumbnail sketches of some of the early clergy are given. The essays are well researched and interesting to read. Copies may be ordered from the Maryland State Archives.

**Family History**

Early Families of Southern Maryland, Volume 1. by Elise Greenup Jourdan. Westminster: Family Line Publications, 1992. Pp. viii, 368. Indexed. \$26.50.

The volume contains material on the Cecil, Cissell, Hitchinson, Evans, Wright, Pile, White, Orme, Dickeson, Doyme, Griffith, Greenup, Hilliard, Gittings, Belt, Plummer, and Boarman Families, and also contains a chapter called "A Lady named Emma." Each statement is documented by reference to the source. Persons using the book must consult the Introduction, which explains the numbering system.

**Book Notes**

Maryland Calendar of Wills (Continuing the Series Begun by Jane Baldwin Cotton. Westminster: Family Line Pubs., 1992. Volume 12. 1759-1764. PP. iv, 197. Indexed. \$19.50. Volume 13, 1764-1767. PP. iv, 260. \$16.00.

The next two volumes in the series of Maryland's colonial

%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%

(Book Notes, Cont'd.)

wills continue the work begun with the publication of Volume 9. The entries give the names of the testator, dates of signing and probate, a summary of bequests, names of witnesses and executors, and the book and page of the original will book. The full name index contains names of persons and land tracts.

Abstracts of the Inventories and Accounts of the Prerogative Court of Maryland. By Vernon L. Skinner. Westminster: Family Line Publications, 1992. 1695-1701 (Libers 9. 10, 1011, 11a, 11b). Pp. iv, 137. 1688-1698 (Libers 12, 13A, 13B. 14, 15). Pp. iv, 135. \$12.00. 1697-1700 (Libers 16. 17, 18. 19, 19 1/2 A. 19 1/2 B). Pp. iv, 90. \$10.00. All volumes indexed.

These volumes are an excellent supplement to the early volumes of the Maryland Calendar of Wills, in that they contain abstracts of inventories and administration accounts of Marylanders who died testate or intestate. Names of all debtors and creditors are shown so that it is possible to locate individuals in a given county before their death. In addition to providing information on the estates of early Marylanders, these volumes provide welcome clues to the marriages and remarriages of Maryland women.

Ship Passenger Lists: The South (1538-1825). Edited and Indexed by Carl Boyer, 3rd. (1979). Repr.: Westminster: Family Line, 1992. Pp. 314. Indexed. \$22.00.

Persons seeking information on immigrant ancestors may want to consult this volume, originally published by the compiler in 1979. Passenger Lists and Immigration Records for many colonies are included in this volume. There are indices for ship names, place names, personal names, and variant surname spellings, all of which enhance the usefulness of the book.