

Please Note:

DECEMBER 1998 is Volume 14 No. 4 (No. 80) and the page numbers are correct.

Page 22 to page 30 is marked as September 1998 Vol. 14 No. 3, but should be

DECEMBER 1998 as Vol. 14 No. 4.

THE NOTEBOOK

of the Baltimore County Genealogical Society

P.O. Box 10085, Baltimore, Maryland 21285-0085

March 1998

Volume 14, No. 1

Margie Pasini, Editor

(No. 78, Part 2)

Baltimore County Families: 1692 Northside Patapsco Hundred (Part II)

by Robert Barnes

Since the publication of the compiler's *Baltimore County Families, 1659-1759* (Baltimore: Genealogical Publishing Co., Inc., in 1989), many new sources have come to light. The publications of Vernon Skinner, Peter Wilson Coldham, and Carson Gibb, listed below, have been especially helpful. Of the 151 taxables discussed below, new material has been found for 82 (54.3 percent) of the individuals.

The author would be interested in hearing from anyone who has new material on any of the individuals listed below.

Sources checked:

BALR: Baltimore County, Maryland, Deed Abstracts, 1659-1750, by Robert Barnes. FLP.

BCF: Baltimore County Families, 1659-1759. By Robert Barnes. GPC, 1989.

BRCO: The Bristol Registers. By Peter Wilson Coldham. INAC: Inventories and Accounts.

Abstracted by Vernon Skinner, FLP.

LEMG: List of Emigrants to America, 1692-1692. By Michael Ghirelli. GPC.

MCW: Maryland Calendar of Wills. MDAD: Maryland Administration Accounts. Abstracted by Vernon Skinner. FLP.

MINV: Maryland Inventories. Abstracted by Vernon Skinner. FLP. MPL: Maryland Patent Libers.

See also: Early Settlers of Maryland, 1633-1680. By Gust Skordas. GPC, 1979. See also A

Supplement to the Early Settlers of Maryland. Compiled by Carson Gibb, Ph. D. MSA, 1997.

MRR: Maryland Rent Rolls: Baltimore and Anne Arundel Counties. GPC.

SEEA: Some Early Emigrants to America. by Cregoe P. D. Nicholson. Repr.: Baltimore: Clearfield Co., Inc.

Jackson (Jason in TL), Josias, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Jeffreys, Richard, in 1692 TL NSP; servant in the 1690 inventory of John Boring (BCF). **New:** On 28 Nov 1695, Jeffreys wit. the will of Alexander Thomas of SO Co. (MWB 7:179). He had no estate listed in Index to Md. Probate Records at MSA.

Johnson, Anthony, in 1692 TL NSP; d. 1721; owned land; m. and had children (BCF). **New:** His estate was admin. on the extx. Katherine, now wife of Thomas Howard; an inventory worth £33.7.5 was listed; payments came to £18.1.10 (MDAD 5:385).

Johnson, Jacob, in 1692 TL NSP; nil in BCF. **New:** Jacob Johnson claimed land for service c1675, so he may have been transp. to MD (MPL WC:21). On 3 July 1704, Jacob Johnson was listed as a debtor in the inventory of William Loftin of BA Co. (MWB 3:603). He had no estate listed in Index to Md. Probate Records at MSA.

Jones, Hugh, in 1692 TL NSP. **New:** He may be the Hugh Jones, of Flintshire, age 21, son of John Jones of the same shire, who on 2 Sep 1684, signed as an indentured servant to serve Thomas Hastings of London, merchant, for 4 years in MD (SEEA:94). He had no estate listed in Index to Md. Probate Records at MSA.

Jushman, Tho., in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

King, Henry, in 1692 TL NSP; d. by April 1718; estate appraised at £243.19.5; owned land; m. and had children (BCF). **New:** He may have been a 2nd generation colonist, and have come from VA with Charles Merryman, whose wife Mary was the widow of a Henry King and this Henry's mother.

Ladd (Sadd in TL), Richard, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA. **New:** Richard Ladd was transp. to MD c1674 (MPL 15:322).

Lake, Thomas, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Langley, Richard, in 1692 TL NSP; in 1690, was a servant in the inventory of John Boring (BCF). **New:** On 12 May 1699, he was a debtor in the inventory of Capt. John Ferry (INAC 19:A:61). He had no estate listed in Index to Md. Probate Records at MSA.

Lawler, Henry, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Leakens, Jno., in 1692 TL NSP; d. by Nov 1719; estate was appraised at £14.18.10; m. (BCF). **New:** On 23 July 1674, he purchased 74 a. Rich Neck from Thomas Long and wife Jane (BALR G#J:308).

Long, Widow [Jane], "At the widow Long's", in 1692 TL NSP; widow of Thomas Long; d. by June 1696. Her husband's estate was appraised at £104.10.0; owned land; m. and had children (BCF). **New:** Jane Dixon Long was transp. to MD c1664 by her first husband, John Dixon (MPL 8:129). When her estate was appraised by William [Wilkinson?] and William Farfarr, her personal property came to £166.14.6 (INAC 15:16). When her estate was admin. on 31 Aug 1698 by her dau. Jane, wife of Joseph Peake, payments came to £62.4.3 (INAC 16:208).

Lovell, Jno., in 1692 TL NSP; d. by 1699 when his estate was appraised at £9.3.0 plus 1200 lbs. tobacco (BCF).

Lumber, Joshua, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

MaClane, Hector, in 1692 TL NSP; owned land; m. and had children (BCF). **New:** The estate of Hector Macclain was appraised on 9 Oct 1722 by Christopher Randall and Richard Owings, and appraised at £261.2.3. George Bailey and John Macclane signed as next of kin (MINV 8:157).

Mallony, Jno., slave? in HH John Oulton, in 1692 TL NSP. He had no estate listed in Index to Md. Probate Records at MSA.

Marshall, Isaac, in 1692 TL NSP; prob. transp. as he was a servant of Thomas Long, judged to be 18 or 20 in March 1685/6; d. by Aug 1699; estate inventoried at £117.10.6; prob. m. to Joyce (BCF). **New:** On 3 Nov 1696, Michael Gormacon conv. him 100 a. Marshall's Hope, part of The Passage (BALR IS#IK:100).

Merryman, Charles, in 1692 TL NSP; b. in VA, 2nd Generation, son of John, d. by Jan 1725; owned land; m. and had children (BCF). **New:** The estate of Charles Merryman was admin. on 8 Nov 1726 by Mary Merryman. An inventory of £83.8.2 was listed, with payments of £4.16.8 (MDAD 8:102).

Milner, Richard, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Minchin, Thomas, in 1692 TL NSP. **New:** Since he had to be over 16 in 1682, he could hardly be the Thomas Minchin who gave his age as 26 in March 1714/5 when he petitioned the court (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Moone, August, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Moore, Edmond, in 1692 TL NSP, nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Morris, Tho., in 1692 TL NSP; prob. the Thomas who d. by Feb 1695 with an estate valued at £20.19.0; widow Ann m. by June 1698 John Mountfield (BCF). **New:** On 26 Oct 1686, Anthony Demondidier conv. 50 a. Timber Neck to Thomas Morris. On 18 June 1698, Ann Mountfield, widow of Morris, conv. the tract to her husband John Mountfield (BALR IS#IK:251).

Mumford, Edward, in 1692 TL NSP; **New:** He was transp. to MD c1667 (MPL 11:337, 440). He d. by 5 Jan 1692 when his estate was appraised at £20.11.6 (INAC 10:278). In 1693, his estate was valued at £515.10.10; owned land; m. and had children (BCF).

Newham, Joseph, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Norris, Edw'd, in 1692 TL NSP; 2nd generation, son of Thomas, d. by Feb 1696 when his estate was appraised at £30.17.0; owned land; m. and had children (BCF).

Oulton, Jno., in 1692 TL NSP; d. by June 1709; estate val. at £105.14.6 INAC 32A:95); m. his 2nd wife Mary d. by Oct 1709; her estate was appraised at £30.3.6 (INAC 32B:86) (BCF). **New:** In 1696, patented four tracts of land totalling over 900 a., including Darley Hall, 300 a., patented 10 Nov 1696 (MPL 38:45).

Palmer, Dan'll, in 1692 TL NSP; d. by May 1698; estate appraised at £93.16.11 plus 13,160 lbs. tobacco (BCF).

Parker, Robert, in 1692 TL NSP; owned land; living 1718; m. and had a dau. (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Peake, Joseph, in 1692 TL NSP; son of George, d. by Oct 1700; owned land; m. and had children (BCF). **New:** Joseph Peake's estate was appraised on 31 Dec 1700 by William Barker and Francis Dallahyde, and appraised at £87.18.9 and 2714 lbs. tobacco (INAC 20:145).

Pearson (Parsons in TL), Simon, in 1692 TL NSP; b. c1659/60; living 1736; owned land; m. and had children (BCF). He had no estate listed in Index to Md. Probate Records at MSA. **New:** He was b. c1664; he gave his age as c40 in a deposition in 1704 (B:376, cites HW#1, 367). He was prob. transp. to MD; as Simon Person, servant of Major Thomas Long. His age was judged to be 15-18 (BACP D:401). m. (1st), c.1702, Emm (poss. Westbury). In 1702, Simon Pearson and w. Emm sold 200 a. Parson's Park. He m. (as his 2nd wife) 25 July 1715, at St. John's Parish, Sarah Schaw. Later research has shown her to be the widow of Thomas Shaw, and the daughter of Thomas Thurston. On 10 Sept. 1717, Mary Berry, widow of George Berry, renounced the right of administration on Berry's estate, in favor of her father, Simon Pearson (MWB 14:545). On 27 May 1723, Simon recorded that his wife Sarah had deserted him, and he would not be responsible for her debts (BALR IS#G:142).

Peregoy, Joseph, in 1692 TL NSP; a Frenchman, came to MD in 1685 as an indentured servant; d. by May 1720; owned land; m. and had children (BCF). **New:** The estate of Joseph Peregoy was admin. on 9 Dec 1745 by John Morgan. The inventory was listed at £55.12.9, while payments came to £22.10.5. Reps. were Flora, wife of the accountant, and four children: Nathan, James, Joseph, and Daniel (MDAD 22:51). A second account was filed on 28 Feb 1745 (MDAD 22:74).

Poole (Pulley in TL), Launcelot, in 1692 TL NSP; nil in BCF. **New:** He was transp. to MD by 1669 (MPL 17:65). On 5 Dec 1676, he was listed as a debtor in the inventory of John Chadwell (INAC 4:23). He had no estate listed in Index to Md. Probate Records at MSA.

Power, Nicholas, in 1692 TL NSP; d. by 1703 when his estate was appraised at £23.19.4 by Thomas Roberts and Joseph Gostwick (INAC 24:74). James Poore

(Power) was admin. (MWB 3:365). **New:** Nicholas and Walter Poor were transported to MD c1678 (MPL 15:527).

Reeves, Robert, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Reeves, Roger, in 1692 TL NSP; 2nd generation, son of Edward [who was trans. to MD in 1667, and who transp. his wife Ann and children Francis and Humphrey c1671-1678 (MPL 17:486, 491)]; owned land; living 1695; m. and had children (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Roberts, Thomas, in 1692 TL NSP; d. by Feb 1709; estate appraised at £24.10.11; owned land; m. and had children (BCF).

Robertson, Jno., in 1692 TL NSP, nil in BCF. **New:** He may be the John Robinson of BA Co., who claimed land for service in 1674 (MPL 18:24), and he may be the John Robinson whose estate was inventoried on 2 Nov 1700 by Joseph Peake and Andrew Anderson and valued at £17.0.6 (INAC 20:81). Payments came to £39.10.10. Susanna Robinson was the admx. (INAC 21:159).

Robinson, Francis, in 1692 TL NSP; d. by Dec 1698; estate appraised at £59.18.6; owned land (BCF).

Robinson (Roberson in TL), James, in 1692 TL NSP; d. after March 1695; estate appraised at £39.10.0; m. and had children (BCF).

Roger, slave, in 1692 TL NSP.

Rouse (Rowe), John, in 1692 TL NSP; nil in BCF. **New:** He may be the John Rowe who was transp. c1681 (MPL WC#4:246). On 12 May 1699, was listed as a debtor in the inventory of Capt. John Ferry (INAC 19·A:61). John Rouse d. by 13 April 1713 when his estate was admin. by Sarah Rouse (by Thomas Smallwood, her attorney). An inventory of £22.14.10 was mentioned (INAC 34:179).

Royston (Riston in TL), John, in 1692 TL NSP; d. by Sep 1699; owned land; m. and had children (BCF). **New:** A son of Robert Royston, he was transp. to MD by Robert Burman, when on 21 July 1685 he was bound to said Burman for 5 years (LEMG:72). John Royston d. by 22 Sep 1699 when his estate was appraised by John Thomas and William Wilkinson and valued at £16.13.10 (INAC 19·A:147; see also INAC 20:119).

Russell, Edward, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA. **New:** Edward Russell was transp. to MD as he claimed land for service by 1675 (MPL LL:412, 15:309).

Rust, Daniel, in 1692 TL NSP, nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA. **New:** As Daniel Rust of Norwich, he was transp. to MD after 28 July 1684 when he was bound to serve Thomas Tench for 4 years in MD (LEMG:72).

Rutledge, Edward, in 1692 TL NSP. Estate admin. by Charles Haile; m. and had a dau. (BCF). He had no estate listed in Index to Md. Probate Records at MSA. **New:** 2nd generation, poss. son of Edward (who was transp. to MD c1670: MPL:12:589)

Rutledge (Rutley in TL), Michael, in 1692 TL NSP; d. by July 1709; estate appraised at £40.10.3; owned land; m. and had children (BCF). **New:** 2nd generation, poss. son of Edward (who was transp. to MD c1670: MPL:12:589).

Sampson, Isaack, in 1692 TL NSP; 2nd generation, son of Richard, b. c1669/73, d. after 1718; owned land (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Sampson, Richard (1), in 1692 TL NSP; d. by July 1709; estate appraised at £115.9.6 (NAC 30:216); owned land; m. and had children (BCF). **New:** He immigrated to BA Co. c1682, transporting himself, his wife Alice, and sons Isaac and Richard (MPL WC#4:240).

Sampson, Richard (2), 2nd generation, son of Richard (1), in 1692 TL NSP, b. c1677, d. by March 1714; estate appraised at £85.0.2; owned land; m. and had children (BCF).

Shaw, Christopher, in 1692 TL NSP; transp. c1668 (MPL 13:17); d. by March 1739; owned land; m. and had children (BCF). **New:** On 31 May 1740, his estate was inventoried by Isaac Raven and Walter Dallas, and valued at £57.8.9. Thomas Biddison, Solomon Hillen, Chris. Durbin Shaw and Elizabeth Thompson signed as kin. [The first two signers were probably creditors-RWB.] John Bays, Jr., exec., filed the inventory on 5 June 1740 (MINV 25:39).

Shaw, Jno., in 1692 TL NSP. **New:** On 15 Jan 1700, Shaw conv. Bengers's Privilege to Alexander Graves (BALR HW#2:53). The estate of John Shaw of BA Co. was appraised on 9 May 1722 by Joseph Conaway and Hugh Merriken. Mary Shaw approved the inventory, which showed personal property worth £105.10.6 (MINV 7:182). A second inventory, taken 6 Sep 1722, was filed by Mary Allerhillink, amdx. The property was valued at £32.0.0 (MINV 8:300).

Sive, Tom, slave in HH John Oulton, in 1692 TL NSP.

Smallwood, Thomas, in 1692 TL NSP. **New:** Thomas Smallwood was transp. to MD by 1670 (MPL JJ:197, 12:571, 14:216). On 25 July 1695, he witnessed the will of Roland Thornborough of BA Co. (MWB 7:200). He had no estate listed in Index to Md. Probate Records at MSA.

Solan, slave in HH Joseph Heathcote, in 1692 TL NSP.

Stephens, Jno., in 1692 TL NSP. He may have been transp. to MD if he was the servant of John Boring who was judged to be 14 in March 1683/4, and who had 9 mos. to serve when listed in the 1690 inventory of Boring (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Stiles, Robert, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Stocksdale [Stockswill in TL], Rob't, in 1692 TL NSP. In Nov 1711, he was made levy free as he was "ancient and feeble, and had a great charge of children" (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Stone, Thomas, in 1692 TL NSP. He was in BA Co. by 1685, when Edward Mumford conv. land to him; m. 1st, Christiana (N), and 2nd, by 1712, Elizabeth, widow of Richard Sampson (she d. by June 1737); in Nov 1733, he was made levy free (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Stornbarrow, Tobias, in 1692 TL NSP.; 2nd generation, transp. in 1658 with his parents Detmar and Renscoe Sternberg; descendants known as Stansbury; d. by April 1709; owned land; m. and had children; estate appraised at £246.11.6 (INAC 29:408).

Story, Will, in 1692 TL NSP; nil in BCF. **New:** The estate of William Story was appraised by John Barrett and John Gardener, and valued at £5.11.3. No date was given for the inventory (INAC 21:381). His estate was admin. on 6 Oct 1702 by admx. Ann Bowen, wife of Jonas Bowen. Payments came to £4.16.1 (INAC 23:96).

Strawbridge, Joseph, in 1692 TL NSP; d. by July 1699; estate appraised at £27.14.0; m. Sarah, admx. of John Arden; had children (BCF). **New:** He surveyed 100 a. Addition to Westwood, on 30 Nov 1694. On 20 March 1696/7, he and his wife Sarah sold the land to Isaac Milner (BALR HW#2:25).

Talbott, William, in 1692 TL NSP; d. by Nov 1713; estate appraised at £199.15.1; rep. BA Co. in the Assembly; owned land; m. and had children (BCF).

Taylor, Martin, in 1692 TL NSP; d. in April 1721; owned land; m. and had children (BCF). **New:** The estate of Martin Taylor was appraised on 17 June 1721 by Charles Baker and William Smith and valued at £75.16.6. The next of kin were minor children. Sarah Taylor, widow and admx filed the inventory on 9 Nov 1721 (MINV 6:230).

Taylor [Tailler in TL], Robert, in 1692 TL NSP. He had no estate listed in Index to Md. Probate Records at MSA.

Thomas, Jno., in 1692 TL NSP; transp. to BA Co. as an indentured servant c1676; d. by Jan 1717; estate appraised at £50.12.0; owned land; m. and had children (BCF). **New:** As John Thomas of BA Co., with his wife Anne, he claimed land for service by 1673 (MPL 18:30).

Thompson [Tomson in TL], Richard, in 1692 TL NSP; d. by June 1696; estate appraised at £50.19.2; owned land; m. Anne (N) (BCF). **New:** He may be the Richard Thompson who was transp. to MD by 1681 (MPL WC#4:223).

Thornborough [Thornbridge in TL], Roland, in 1692 TL NSP; d. by June 1696; estate appraised at £81.8.0; owned land; m. and had children (BCF). **New:** He was transp. to MD by c1660/3 (MPL 6:26).

Thurston, Will, in 1692 TL NSP, nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Underwood, Jno., in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA. **New:** He may be the John Underwood transp. to MD by 1682 (MPL WC#4:177). As John Underwood, son of George Underwood, late of St. Giles in the Fields, Mddx., victualler, dec., John was age 15 or over on 4 Aug 1685, when he was bound to serve Edward Brooke for 5 years in MD. John's mother, Anne Wetheridge, living at the Barber's Pole, Almshouses, near St. Giles in the Fields, gave her consent (LEMG:83). He may be the John Underwood living in CV Co. when his dau. Sarah was left personalty in the will, made 5 Dec 1698, of Jeremiah Eldridge of CV Co. (MWB 6:204). On 3 March 1699, John and Margaret Underwood witnessed the will of John Elsey of CV Co. (MWB 11:4).

Vaughan, Abra., in 1692 TL NSP; d. by June 1763; owned land; m. and had children (BCF). **New:** His estate was appraised by Richard Richards and John Merryman on 10 Aug 1763 and valued at £277.12.9. Abraham and Thomas Vaughan signed as next of kin. Edith Vaughan, admx., filed the inventory on 31 Oct 1763 (MINV 82:99).

Walden, Lawrence, in 1692 TL NSP; prob. 2nd generation, son of Martha, wife of Jonas Bowen; owned land; living 1699 (BCF). **New:** Lawrence "Walding" d. by 3 June 1701 when his estate was admin. by William Pawley. His inventory had come to £19.14.4 (equalling 4732 lbs. of tobacco). Payments came to 4083 lbs. tobacco. Payment was to Martha Bowen (INAC 20:254).

Watkins, Francis, in 1692 TL NSP; imm. to BA Co. by 1680; d. by April 1696; estate appraised at £169.11.4 plus 6782 lbs. tobacco; owned land; m. and had children (BCF).

Welch, Dan'll, in 1692 TL NSP; was named a Ranger in 1693; owned land; m. and had children (BCF). **New:** He may be the Daniel Welch who was transp. to MD c1663 (MPL 6:89). He may have moved to CE Co., where he d. by 13 July 1716 when his estate was admin. by William Boulden. The inventory was listed as £8.4.6, and payments came to £9.9.8 (INAC 37A:97).

Wells [Wills in TL], James, in 1692 TL NSP; 2nd Generation, son of James Wells who was transp. to MD in 1669; d. by 14 Nov 1771; owned land; m. and had children (BCF). **New:** The personal property of James Wells was appraised by Nicholas Orrick and Thomas Owings on 1 July 1771, and valued at £5.4.5. Patience McGuire and Thomas Wells signed as next of kin. Alexander Wells, admin., filed the inventory in Nov 1771 (MINV 107:296).

Wells, John, in 1692 TL NSP; 2nd generation, son of James Wells, who was transp. to MD in 1669; d. by 24 April 1699; left an estate valued at £13.13.6 plus 1500 lbs. tobacco; owned land; m. and had children (BCF). **New:** His widow Ellenor d. c1700, leaving an estate valued at £12.0.6 plus 1330 lbs. tobacco (INAC 20:158).

Wells, Joseph, in 1692 TL NSP; 2nd generation, son of James Wells who was transp. to MD in 1669; living as late as 1702; owned land; was married (BCF). He had no estate listed in Index to Md. Probate Records at MSA.

Wiles, Stephen, in 1692 TL NSP; nil in BCF. He had no estate listed in Index to Md. Probate Records at MSA.

Wilkinson, Will, in 1692 TL NSP; d. testate by June 1718; estate inv. at £162.3.9; owned land; m. and had children (BCF). **New:** William Wilkinson immigrated by 1674 (MPL LL:252). William Wilkinson of BA co., claimed land for service in 1677 (MPL WC#4:123).

Wilmott, Jno., in 1692 TL NSP, d. by Nov 1719; estate inventoried at £403.2.10; owned land; m. and had children (BCF). **New:** He may be the John "Willymote" who was transp. c1676 (MPL 15:376).

Wilmuth, Robert, in 1692 TL NSP, d. by June 1696; estate inv. at £50.4.9 (INAC 14:28); owned land; was married (BCF).

Wilmuth, Jno., in 1692 TL NSP; identity not clear.

Wilson, Jno., in 1692 TL NSP; identity not clear as there were several John Wilsons in BA Co.

Wright, John, in 1692 TL NSP; identity not clear.

Yoston, Lawrence, in 1692 TL NSP; d. by Nov 1713; estate appraised at £32.11.1; m. and had children (BCF).

Young, Michael, in 1692 TL NSP; age 50 in 1714; owned land. **New:** d. by May 1716, when his estate was appraised by Thomas Biddison and William Farfarr and valued at £26.17.7. Henry Jonas was the admin. (INAC 37A:152). His estate was admin. on 5 June 1717 by Henry Jonas. Payments came to £34.14.10. No heirs were named (INAC 37B:81). Another account was filed by Henry Jonason 16 June 1718. Assets came to £37.4.0. Payments came to £41.12.1 (MDAD 1:20).

When ordering a book, please mention that you saw the review in *THE NOTEBOOK*. Maryland residents must add 5% sales tax to each order.

Addresses of Publishers

- Ancestry, Inc., P.O. Dept. SRV, Box 538, Salt Lake City, UT 84410.
- Clearfield Co., 200 East Eager Street, Baltimore, MD 21202.
- Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. U.S. Mail, Book Rate: add \$2.50 for postage and handling for first item or volume, and \$.50 for each additional item. UPS Delivery (not available for AK or HI), first item or volume \$4.50, each additional item \$.50.
- Genealogical Publishing Co., 1001 N. Calvert Street, Baltimore, MD 21202. Add \$3.50 for postage and handling for first book, and \$1.25 for each additional book.

- Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716; accepts Visa/Mastercard/Checks/Money Orders. Add \$4.00 for shipping and handling.
- Pipe Creek Publications, Inc., P.O. Box 42, Finksburg, MD 21048.

Documents Relating to the Colonial History of the State of New Jersey, First Series — Vol. XXXII. Calendar of New Jersey Wills, Administrations, Etc., Vol. III — 1751-1760, edited by A. Van Doren Honeyman of Committee on Colonial Documents. Originally published by Unionist-Gazette Association Printers, Somerville, NY: 1924. A Facsimile Reprint published by Heritage Books, Inc., 1994. Pp. 469. Paper. Two Indexes: Names of Persons and Place-names. Introductory note by the Editor. \$42.00 plus \$3.50 s/h. ISBN: 0-7884-0122-X.

This is the third volume in a series begun by William Nelson and continued by A. Van Doren Honeyman. Included are wills, administrations, and guardianships from January 1, 1751 through December 31, 1760. Abstracts are made from the originals in the office of the Secretary of the State in Trenton. Book page and location of the records are given. This collection of early will abstracts provides about 2,400 testaments, intestacies, or guardianships and includes two indexes.

Considering some of the early citizens of Maryland may have lived in or originated from New Jersey, this book could prove invaluable in the documentation of their predecessors.

Robin E. Walker

Virginia Carolorum: The Colony Under the Rule of Charles the First and Second, 1625-1685., Based Upon Manuscripts and Documents of the Period, by Edward D. Neill. Originally printed by Joel Munsells's Sons, 82 State St., Albany, NY, 1886. A Facsimile Reprint published by Heritage Books, Inc., 1994. Pp. 447. Paper. Preface by the author. Appendix and everyname plus subject index. \$31.00 plus \$4.00 s/h. ISBN: 0-7884-0478-4.

Those who were prominent in shaping the destinies of the Virginia Colony from 1625 to 1685 have been represented here in this volume of letters, lists, and other documents such as ship passenger lists, servants' indenture contracts, and court records that have been compiled into an extremely interesting and well organized book.

Especially interesting is this book's chronicles of relations with Indians, Spaniards, and the neighboring colony of Maryland. The appendix contains additional notes and documents including wills, letters, and court papers.

This book goes beyond just facts and documentation; it is an excellent read and well worth the cost..

Robin E. Walker

In Memoriam ...

Special bookplates in honor of Tom Rutledge will be inserted into books donated in Tom's name to the BCGS Library.

QUERIES

When answering a query, it is a good idea to enclose a Self-Addressed Stamped Envelope (SASE) when writing to the person. Please send a copy of your reply to the Society for inclusion in our vertical files.

Erdman, Lorrie, 3916 New Section Road, Balto., MD 21220-4030; Phone: 410-335-3847, Fax: 410-335-2441. Seeking information on what became of Alfred Cookman COURTNEY (b. Jan c1871), son of Claypoole R. COURTNEY (1850-1934). Family appears to have been from Aberdeen, Harford Co., Md. Alfred married first to Edith M. (b. 1877), had 3 children: Herbert (b. 1895), Florence V. (b. 1896), and Frances W. (b. 1899). Married Elsie Estelle ERDMAN (1876-1956) in 1912, had two children: Ruth (b. 1914) and Margaret Elaine (b. 1915). Alfred was an electrical contractor by profession, and dropped from the City Directory in 1917-18. His grandparents were Henry C(yrus?) COURTNEY (1818-1891) and Elizabeth A(manda?) RUFF, whom he married in 1846. Many of his ancestors are buried at Baker's Cemetery in Aberdeen, Md.

German, E. J., 41030 Feather Bed Lane, Lovettsville, VA 20180; Phone: 540-882-3670; email: jgerman@erols.com. Seeking information about the parents, dates, and places of birth and death of Benedict GERMAN, b. c1804, d. c1846-50. he lived in Balto. Co. (Lauraville/Govanstown/Towsontown). Probable brother of Joseph German, who m. Mary Ann LAWDER on 26 Nov. 1829. Possible brother of David German, who m. Catherine HENDERSON on 10 Dec. 1818; Thomas B. GERMAN, who m. Mary Ann HENDERSON on 14 Apr. 1821; Job GERMAN, who m. Sarah McCOLM on 4 Nov. 1834; and Isaac GERMAN, who m. Elenora (N) c1829. Also seeking same information about Mary BAYNE/BAIN, his wife, b. 1814 and d. after 1870. She may have married (2) William CORNS on 4 Sept. 1873. She was the sister of John BAYNE, who m. Ann B. (N) c1842; William BAYNE m. Ellen (N) c1839; Thomas BAYNE m. Mary (N) c1849; and George BAYNE m. (1) Emily GERGEN on 7 Nov. 1839 and (2) Olivia A. FILIUS, nee ELLIS, in 1858. The children of Benedict and Mary GERMAN were: Ruhannah, who m. William DORSEY on 10 Feb. 1863; Thomas E. R., who m. Annie VANHORN on 24 Aug. 1861; John; Joseph, who m. (1) Mary Jane HUNT on 1 Oct. 1867, and (2) Felicie BRUNO c1880; Mary; Henry, who m. Frances (N) c1862; and Andrew Jackson, who m. Ann R. Holland on 8 May 1866. Any other information about any of these individuals would also be appreciated.

Keigler, Peggy, 410-343-0376. Looking for a book published in 1977 by Dorrance & Company entitled "Kindred" by Helen Davis.

Keltz, Tony, Sr., P.O. Box 442, Wilmington, OH 45177-0442; messages may be left at 937-382-0450. Seeking information on John CAREY, b. 1800-1820, in Baltimore or Balto. Co., Md. Rev. John CAREY was a preacher of the Methodist Episcopal church. He m. Elizabeth (VANPELT) in Highland Co., OH in Oct. 1837. He d. in Highland Co., OH in May 1838. Also, any information on the CAREY family is welcomed.

Miller, Jr., J.A.L., 2810-K Carriage Drive, Winston-Salem, NC 27106-5328. Seeking grave and fate of Robert SAGE, Jr., b. in Wilmington, NC on 15 Mar. 1769, and removed to Baltimore, MD.

Seeking to contact kin of Capt. George Washington HANDS, Jr. of the Confederate Infantry, and his brother Robinson Woollen HANDS, 3rd Asst. Engineer on the U.S.S. Monitor, both of Baltimore, MD. Robinson was born at sea on 18 Nov. 1838 and perished in the U.S.S. Monitor's engine room duty station on 31 Dec. 1862. Memorial stone at Greenmount Cemetery in Baltimore, MD. Seeking information and photos of Robinson.

Seek family and grave of Mrs. Mabel Edgerton (PARRON) LEE, who on 22 June 1912 (at Ft. McHenry?) wed Lt. Robert Henry "Marse" LEE, U.S. Coast Artillery, Ft. McHenry (1912). "Marse" was a 1912 graduate of West Point. Their daughter, Mrs. Rosa Parron (LEE) WATTS was b. 13 May 1918 in Baltimore, MD. When did Rosa die, and where is she buried?

Researching 1700s/1800s WOOLLEN family of Baltimore and Dorchester Co., MD.

Born in Baltimore, MD, Robert Clifton "Tony" LUMPKIN, Ph.D., d. in Pensacola, FL on 18 Feb. 1986 at the age of 82. This physician father was an instructor at Johns Hopkins. In 1940-1960s, Tony was Headmaster of "Woodcastle School for Boys" on Somerville Road, Liberty Corner, Bernardsville-Basking Ridge, NJ, later renamed "Chertwell Manor." Seek fellow "Woodcastle" students. Tony said the first LUMPKIN to arrive in America in the 1600s brought his own pre-inscribed tombstone with him, fearing young America had no capable artisans.

Horman, Susan Renee (Bremer), 4644 Bear Creek Road, Metropolis, IL 62960. Seeking information on the following individuals who arrived and temporarily lived in Baltimore from Germany: Germann Heinrich BREMER, b. 3 April 1821; Stephen Heirich "Henry" BREMER, b. 1 Jan 1824; Georg BREMER, b. 1827. Also, Ernst Heinrich VOSS, b. 6 Sept. 1814 and Christine Regine BUECKER, b. 10 May 1821, who m. in Baltimore on 25 Dec 1843. Also, Charlotte Wilhelmine Louise ROETTGER, b. 23 Dec. 1825 and Johanna or Anna Christina Maria GARTENMUELLER, b. 31 May 1828. All of these people were born in Germany.

Rubino, Matthew F., 838 Westwood Road, Hamden, CT 06518-1725; phone: 203-281-3018. Seeking information on John MURPHY, b. Aug 1870 in Galway, Ireland. Lived on N. Amity Street, Baltimore. Married in the 1890s May BAKER, b. May 1874 in Philadelphia, PA. Need marriage place and date. Also seeking information on their children: Agnes, b. Nov. 1897 in NJ; Luke, b. 1903 in Balto.; Katherine, b. 1904 in Balto.; and Mary Elizabeth, b. 17 Nov 1906 in Balto.

Happy Easter

The Editor thanks all those who have submitted queries, short items, and articles for *THE NOTEBOOK*. If you have any articles or other items you would like to have included, please write the Editor at the address on the front page. For back issues of *THE NOTEBOOK*, please send an SASE to Peggy Keigler at the address on the front page. Copyright 1998, Baltimore County Genealogical Society.

THE NOTEBOOK

of the Baltimore County Genealogical Society

P.O. Box 10085, Baltimore, Maryland 21285-0085
June 1998

Volume 14, No. 2

Margie Pasini, Editor
(No. 79)

Apprentices to Maryland from Christ's Hospital, London

by Jack E. Morpurgo
and Robert Barnes

Christ's Hospital was founded by King Edward VI in 1552 for the "hungry, naked, and cold who had lain too long abroad in the streets of London." Although these children seemed unlikely candidates for advanced education, within ten years of its establishment, Christ's Hospital was sending boys to Oxford and Cambridge Universities.

Many boys did not go to University, but were well trained to keep accounts, or be cartographers or surveyors. They often became indentured servants and settled in the colonies. Among these were an Auditor General of Virginia, a Speaker of the House of Burgesses in North Carolina, and the personal attorney of George Washington.

For more on the history of Christ's Hospital, see "A Thing Without Parallel: Christ's Hospital and America," by J. E. Morpurgo, *Colonial Williamsburg*, Autumn, 1988, 7-12.

Jack Eric Morpurgo, Professor of American Literature at the University of Leeds, and a graduate of Christ's Hospital, is interested in tracing the careers of the young men who left Christ's Hospital to settle in the New World. He has compiled a list of young men who were apprenticed to Marylanders. The list is enclosed, and has been augmented by some information in Robert Barnes' files.

Anyone who can add to our knowledge of the information is asked to send the data either to Robert Barnes, 9219 Snyder Lane, Perry Hall, MD 21128-9413, or to Professor Jack E. Morpurgo, 12 Laurence Mews, Askew Road, London W12 9AT, England.

Sources Used in Annotating the names:

AACR: Anne Arundel County Church Records of the 17th and 18th Centuries. By F. Edward Wright. Westminster: Family Line Publications.

Child Apprentices in America From Christ's Hospital, London, 1617-1778. By Peter Wilson Coldham. Baltimore: Genealogical Publishing Co., Inc., 1990.

MDAD: Maryland Administration Accounts. Libers 1-36, 1718-1754. 6 vols. Abstracted by Vernon L. Skinner, Jr. Westminster: Family Line Publications.

The Apprentices

Adams, Charles, b. 11 Aug. 1697, son of Henry Adams, plasterer, admitted April 1705 from St. Lawrence Jewry; in Sep. 1712 was dismissed to his mother Suzan Adams to serve Charles Carroll of MD, merchant (p. 30).

Bartholomew, George, bapt. 18 Sep. 1703, son of Thomas B., goldsmith; April 1714 admitted from St. Bride's; Dec. 1720 apprenticed to Andrew Joad, master of the *New Mitford*, bound for Maryland (p. 45).

Bayley, Edward, bapt. 10 April 1698, son of Richard Bayley, fishmonger, admitted April 1707 from St. Giles Cripplegate; on 17 Nov. 1713 was dismissed to his mother Jane Bayley, and Micajah Perry to serve John Rousby of Putuxon River, MD (p. 34).

Beck, John, b. 15 Dec. 1700, son of John, admitted April 1709 from Skellingthorpe, Lincs.; on 28 Sep. 1715 was dismissed to Micajah Perry to serve Richard Bennett, Esq., of Maryland, merchant (p. 35).

Black, Thomas, bapt. 15 Feb. 1714, son of James Black, barber surgeon; April 1722 admitted from St. Dunstan Stepney; 3 Nov. 1731 dismissed to serve Ambrose Cock, master of the *Monmouth*, bound for Maryland (p. 63).

Blundall, John, bapt. 25 May 1702, son of Edward Blundall, weaver, admitted April 1711 from St. Mary Newington, Surrey; on 22 Feb. 1718 was dismissed to his aunt Mrs. Mary Wright and Mr. John Faulkner to serve Gilbert Falconar of MD, merchant (p. 41).

Boote, Charles, bapt. 2 Aug. 1703, son of Joseph Boote, haberdasher; admitted April 1711 from St. Sepulchre; in Dec. 1717 dismissed to his cousin Ann Pell and Micajah Perry to serve James Heath, Esq., of MD, merchant (p. 41).

Brett, John, b. Aug. 1704, son of Charles Brett, merchant tailor; April 1715 admitted from [blank]; Nov. 1719 dismissed to his mother Catherine Brett to serve Nathaniel Barnard, master of the *Susanna*, bound for Maryland (p. 48).

Brown, Thomas, bapt. 13 Dec. 1714, son of Thomas Brown, merchant tailor, admitted April 1724 from St. Clement Danes; 18 March 1729 dismissed to his uncle Robert Scrooby and John Midford, merchant of Mincing Lane, to serve Benjamin Tasker, Esq., Naval Officer of Annapolis, MD (p. 69).

Cambridge, Robert, bapt. 10 Feb. 1713, son of John Cambridge, pewterer; admitted April 1721 from St. Mary Whitechapel; 15 April 1728 dismissed to his guardian Mr. Thomas Mason and Micajah Perry to serve Richard Bennett, Esq., of MD, merchant (p. 62).

Crouch, Thomas, b. 9 Nov. 1700, son of Thomas Crouch, plasterer; admitted April 1711 from St. Giles Cripplegate; in Sep. 1718, dismissed to his said father and Micajah Perry to serve Edward Lloyd of MD, merchant (p. 41). He may be the Thomas Crouch who was paid from the estate of Thomas Holbrook of SO Co. on 3 May 1749 (MDAD 26:43).

Daniel, Charles, b. 11 May 1703, son of Charles Daniel, goldsmith; admitted April 1711 from St. Giles Cripplegate; in Dec. 1717, dismissed to his sister Mary Dunbar and Micajah Perry to serve Hon. Charles Carroll of MD, merchant (p. 41).

Davis, William, bapt. 22 Feb. 1737, son of James D., clockmaker; April 1745 admitted from St. James Clerkenwell; 21 Oct. 1752 dismissed to serve Patrick White, master of the *Sally*, bound for MD (p. 108).

Ellard, John, bapt. 11 Aug. 1717, son of Edward Ellard, feltmaker; admitted April 1727 from St. Giles Cripplegate; 4 Aug. 1732 dismissed to his mother Mary Ellard, to serve Humphrey Bell of London, merchant, in VA or MD (p. 75).

Fletcher, Thomas, bapt. 7 Feb. 1733, son of Thomas Fletcher, founder; April 1743 admitted from St. Botolph Aldgate; 17 Feb. 1743 dismissed to his aunt Martha Brayley to serve Ambrose Judd, master of the *Neptune*, bound for Maryland (P. 105).

Gurney, William, b. 18 Jan. 1714, son of William Gurney, feltmaker; April 1723 admitted from St. Leonard, Shoreditch; 26 Oct. 1728 dismissed to his mother Ann Gurney and Micajah Perry to serve [blank] (p. 67).

Harrison, William, b. 4 Feb. 1697, admitted April 1705 from St. Botolph Aldgate; in Jan. 1712 was dismissed to his mother Elizabeth Harrison to serve William Nicholson of South River, MD, merchant (p. 31).

Hayes, Newman, bapt. 24 July 1716, son of William Hayes, joiner; admitted April 1725 from St. Mary Whitechapel; 26 Jan. 1732 dismissed to his said father to serve Richard Lee of Potuxon River, MD, merchant (p. 72).

Healy, John, bapt. 18 Dec. 1709, son of John Healy, fishmonger; admitted April 1716; 8 Nov. 1723 dismissed to his friend Elizabeth Pollard to serve Arnold Livers of Potooxon River of MD (p. 54).

Hedding, Thomas, bapt. 16 Nov. 1706, son of John Hedding, feltmaker; admitted April 1716 from St. Martin in the Fields; 9 Nov. 1720 dismissed to his aunt Letitia Hart to serve James Dickinson, living in MD, mate on the *William and Hannah* (p. 54).

Hilman, Andrew, bapt. 1 April 1700, son of Thomas Hilman, leather seller; admitted April 1708 from St. Sepulchre; in Sep. 1715 was dismissed to his mother Alice Hilman and Micajah Perry to serve James Carroll of Annapolis, MD, merchant (p. 35).

Keate, Richard, bapt. 11 July 1708, son of John Keate, carman; admitted April 1716 from St. Botolph Bishopsgate; (date not given) dismissed to Micajah Perry to serve Richard Bennett, Esq., of MD, merchant (p. 51).

Knowles, Thomas Barker, b. 6 Jan. 1715, son of John Knowles, carpenter; April 1723 admitted from St. Giles in the Fields; 7 Jan. 1730 dismissed to his mother Mary Knowles to serve Mr. Amos Woodward of Annapolis, MD, merchant (p. 66).

Maidman, Adrian, bapt. 5 Aug. 1705, son of Adrian Maidman, weaver, admitted April 1716 from St. Botolph Bishopsgate; 12 Dec. 1720 dismissed to his mother Martha Faulkner and Micajah Perry to serve Richard Bennett, Esq., of MD, merchant (p. 52).

Pack, William, bapt. 24 April 1701, son of John Pack, dyer; admitted April 1714 from St. John Baptist; 27 July 1717 dismissed to his uncle Richard Day to serve Stephen Yeakley, Master of the *Annapolis*, bound for Maryland (p. 44).

Parr, John, bapt. Feb. 1702, son of John Parr, merchant tailor, admitted April 1709 from St. Botolph Aldersgate; on 28 Sep. 1715 was apprenticed to his mother Tabitha Parr and Micajah Perry to serve Philip Lloyd, Esq., of MD, merchant (p. 37).

Parrett, Samuel, bapt. 2 July 1699, son of Samuel Parrett, basket maker; admitted April 1707 from St. Dunstan Stepney; in Feb. 1715 was dismissed to his mother Elizabeth and Micajah Perry to serve Edward Lloyd of MD, merchant (p. 33).

Pearce, William, b. 1 July 1706, son of Francis Pearce, joiner; April 1715 admitted from St. Martin in the Fields; 17 March 1722 dismissed to his mother Mary Chapman and Philip Smith of London to serve Samuel Pool of MD, merchant (p. 48).

Pike, Stephen, b. 19 Dec. 1691, son of Stephen Pike, joiner; admitted from St. Giles Cripplegate in April 1701; in June 1705 was apprenticed to John Tasker of MD with the consent of his aunt Jane Hopkins (p. 28).

Rose, Thomas, bapt. 28 March 1718, son of John Rose, upholder; admitted April 1721 from St. Mary le Strand; 10 March 1728 dismissed to his mother Ann Rose and Mr. Robert Hume, apothecary in Southwark, to serve Peter Hume of London Town, MD (p. 61).

Sharp, Joseph, b. 25 Oct. 1700, son of Joseph; admitted April 1707; on 10 Sep. 1715 was dismissed to his sister Mary Sharpe to serve Thomas Sprigg of Potuxon [Patuxent] River, MD (p. 34).

Sheldon, John, b. 21 Jan. 1708, son of John Sheldon; admitted April 1716 from St. James Clerkenwell; 17 Nov. 1722 dismissed to his mother Mary Sheldon and Micajah Perry to serve Amos Garrett of MD, merchant (p. 56).

Smith, John, b. 29 Nov. 1709, son of Robert Smith, draper; April 1716 admitted from St. Benet Paul's Wharf; 15 Dec. 1726 dismissed to his friend John Keeley to serve John Jones, master of the *Duke*, bound for Maryland (p. 54).

Thorowgood, James, bapt. 3 Sep. 1738, son of William Thorowgood, glover; April 1748 admitted from St. John the Baptist; 22 Dec. 1753 dismissed to serve Adam Spencer, Jr., master of the *Galloway*, bound for Maryland (p. 112).

Ward, William, bapt. 22 May 1757, son of William Ward, feltmaker; March 1766 admitted from St. George in the East, Middlesex; 15 May 1773 dismissed to serve John Kilty, master of the *Polly*, bound for MD (p. 134).

White, Thomas, b. 17 Nov. 1701, son of John White, goldsmith, admitted April 1707 from St. Giles Cripplegate; 14 Aug. 1718 was dismissed to his mother Margaret White and Micajah Perry to serve Maj. Robert Boling of James River, MD [prob. in VA] (p. 34).

Yorke, Joseph, bapt. 12 Dec. 1697, son of John Yorke, merchant tailor; admitted April 1706 from St. Botolph Aldgate, admitted in Aug. 1712 was dismissed to his said father and Mrs. Sarah Gresham to serve her husband John Gresham of MD, merchant (p. 32). Joseph Yorke, servant to Mr. Gresham, was buried 3 Sep. 1713 in St. Anne's Parish, AA Co. (AACR:68).

Book Reviews

When ordering a book, please mention that you saw the review in *THE NOTEBOOK*. Maryland residents must add 5% sales tax to each order.

Addresses of Publishers

- Ancestry, Inc., P.O. Dept. SRV, Box 538, Salt Lake City, UT 84410.
- Clearfield Co., 200 East Eager Street, Baltimore, MD 21202.
- Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. U.S. Mail, Book Rate: add \$2.50 for postage and handling for first item or volume, and \$.50 for each additional item. UPS Delivery (not available for AK or HI), first item or volume \$4.50, each additional item \$.50.
- Genealogical Publishing Co., 1001 N. Calvert Street, Baltimore, MD 21202. Add \$3.50 for postage and handling for first book, and \$1.25 for each additional book.
- Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716; accepts Visa/Mastercard/Checks/Money Orders. Add \$4.00 for shipping and handling.
- Pipe Creek Publications, Inc., P.O. Box 42, Finksburg, MD 21048.

Selected Final Pension Payment Vouchers, 1818-1864: Maryland: Baltimore, by Alycon Trubey Pierce, CG. Lovettsville (VA): Willow Bend Books, 1997. Pp. xii, 263. Indexed. Paper. \$24.00 plus \$4.00 s/h.

In the introduction, Pierce describes the record group at the National Archives from which these abstracts are taken. Most of the abstracts are for payments to veterans of the Revolutionary War, but many were made to those who fought in the War of 1812. The processes for "last

payments" and "final payments," a description of the abstracts, and how to order copies of the originals are also discussed.

This book is packed with helpful information on some 758 Marylanders who served their country.

Robert Barnes

Baltimore City Deaths and Burials, 1834-1840, by Henry C. Peden, Jr. Westminster: Family Line Publications, 1998. Pp. vii, 407. Paper. \$35.50.

In 1945 William N. Wilkins abstracted information on some 9000 burials in Baltimore City. He found his information in the weekly reports of Baltimore City Cemetery workers who listed anyone who had died in a given week, their age, cause of death, and place of burial. Wilkins admitted his chronological list did not include all the names.

Henry Peden has taken those 9000 entries, and supplemented the entries with data from newspapers, church records, and other cemetery inscriptions. The original entry of John Lang said he died of consumption, age 50, and was buried in the Associate Reformed Cemetery. The obituary in the newspaper added that he died 11 Dec. 1834, was a native of Scotland, and was a resident of Baltimore for many years.

Because any other names in an entry are cross referenced in the text, there is no need for an index.

This is one of the finest books Henry Peden has compiled. Family historians will find it useful, and students of local history will want to have it as well.

Robert Barnes

Abstracts of the Administration Accounts of the Prerogative Court of Maryland: Libers 37-45, 1754-1760, by V. L. Skinner, Jr. Westminster: Family Line Publications, 1998. pp. vi, 269. Indexed. \$33.00.

This is another excellent book in the series of abstracts of Maryland probate records compiled by Skinner. The entries give the name of the decedent, book and page number of the original liber, county of death, amount of the inventory, amount of payments, the date the account was filed, and the name(s) of the executor(s) or administrator(s). The entries may also contain names of sureties, those who received payments (which may include relatives), representatives, and legatees. If minor children were included, Skinner has given their ages. In the index, the pages with the decedents' accounts are underlined. The name John Smith appears on 22 pages, but page 104 is underlined, so that is where his account will be found.

All of Skinner's books are a welcome addition to the genealogist's bookshelves, but it seems that each one is just a little bit better than the previous one.

Robert Barnes

The Vestry Book of Christ Church Parish Middlesex County, Virginia, 1663-1767. Originally Transcribed, Annotated and Indexed by C.G. Chamberlayne. Old Dominion Press, Richmond, Virginia: 1927. A Facsimile Reprint Heritage Books, Inc., Bowie, Maryland 20716: 1997. ISBN 0-7884-0806-2. Order item #C 305. 379 pp., illus, name and topic indices, paper. \$28.50 plus \$4.00 s/h. Visa/Mastercard/checks/Money Orders accepted.

Chamberlayne had done the genealogical public a great service when he published the earliest records of Christ Church Parish, Middlesex County, Virginia. These records predated by several years the establishment of the parish in 1666. Some entries in this vestry book refer to Lancaster Parish and Middlesex County.

Each page contains gems of genealogical history that might not be found elsewhere. There are some Oaths of Allegiance scattered throughout the Vestry Records.

Included are fascinating facets of everyday life and love, including the description of just who would be the only person allowed to issue a Marriage License.

Issues such as the affairs of the running of a parish and social issues like bastardy, the care of the sick and poor, and burial, are centralized under the parish. Fees for services by the parish members caring for the less fortunate were paid in pounds of tobacco.

One of the most striking issues in the Vestry Book is a virtual definition of just what slavery and slaves entailed. A female slave and the "child of her body" were part and parcel of the

belongings of the individual master. Runaway slaves who could not be reclaimed from repeatedly running away or lying out could be punished upon complaint and proof thereof by the owner to dismember or any other way "...not touching life" as the said County Court think fitt (sic.). "All Free Negross (sic.) Mulattos or Indians Except Tributary Indian to this Government Male or female above the Age of Sixteen Years and all wives of Such Negross Mulattos or Indians...Shall be Deemed and Accounted Tythables any law usage or Custom to the Contrary in any wise notwithstanding." In other words, they were chattel, but taxpayers.

For those with ancestors in Middlesex County, Virginia, this Vestry Book is essential.

Robin E. Walker

Ancestral Trails: The Complete Guide to British Genealogy and Family History, by Mark D. Heber. Published in the USA by the Genealogical Publishing Co., Inc., by arrangement with Sutton Publishing Ltd., 1998. Pp. xiv, 674. Indexed, illus., bibliog. \$34.95.

How many family historians would like to find a photograph and physical description of a nineteenth century ancestor? There is a whole series of such photographs and descriptions described in Heber's book; they are found in the prison registers of the time, and are described in the text.

Researchers wanting to pursue their English ancestry will find this volume packed with helpful information on a variety of topics ranging from civil registration of births, marriages, and deaths, to churchyards and cemeteries, to apprenticeship records; from census records to Catholic and Non-conformist and Jewish records, to university and school registers.

Genealogists have at their fingertips a host of records to consult: 94 illustrations to demonstrate what the records look like, and a bibliography keyed in to the sources mentioned in the text. So up-to-date is this book that there are references to Internet sources in the index.

Highly recommended.

Robert Barnes

Netting your Ancestors: Genealogical Research on the Internet, by Cyndi Howells. Baltimore: Genealogical Publishing Co., Inc., 1997. pp. 182. Indexed. \$19.95.

Many of us grew up doing our research with pencil and index cards, then we learned to use personal computers to record, store, and publish our findings, and now we must (if we want to be up-to-date) learn to take advantage of the Internet. There is a plethora of genealogical materials, finding aids, and other sources available on the Internet, and Cyndi's List is one of, if not the, best website to locate them. This book, by the originator of Cyndi's List, is packed with practical helps on using cyberspace in your research. Chapters deal with genealogical software needed, e-mail, mailing lists and newsgroups, the World Wide Web, downloading software, and a glossary of Internet terms.

Highly recommended.

Robert Barnes

The Original Scots Colonists of Early America: Supplement: 1707-1707, by David Dobson. Baltimore: Genealogical Publishing Co., Inc., 1998. Pp. xiv, 183. \$22.50.

Using primary and secondary sources from both the United Kingdom and United States, Dobson has compiled a volume that adds to some of the entries in his original work, and also has some completely new data.

Marylanders included in this book include Andrew Anderson, Geillis Baillie, Ninian Beall, Henry Boston, Charles Dalrymple, Andrew Monroe, and William Trail, to name but a few.

This book is a must-have for libraries and for those individuals who have Scottish ancestry, and for those who think that they may have Scottish ancestry.

Robert Barnes

Land and Property Research in the United States, by E. Wade Home. Salt Lake City: Ancestry Research, 1997. pp. xiv, 517. Indexed, illus. \$49.95 + \$5.00 s/h.

In any settled area of the United States, land records comprise the most voluminous type of records available for research. An individual can only die once, and have one set of probate records.

A person may marry two or three times, and have one set of records for each marriage — but people can buy and sell land, patent and inherit land many times. Each of these transactions should be recorded.

Topics in this book deal with Colonial Spanish, British, French, and Mexican Possessions, each of which may have their own laws, with State-Land and Federal-Land States, and Individual Lands. Specific chapters include Records Generated by the type of Possession, and Strategies for using these records. There is a chapter on Native American Land Records.

Researchers whose ancestors come from Federal-Land States, or whose relatives migrated to those areas will find those chapters particularly helpful. This is a most helpful book and is highly recommended for those interested in the topic.

Robert Barnes

Fragmenta Genealogica. Volume 4, by Frederick Arthur Crisp. (1899). Repr.: Bowie: Heritage Books, Inc., 1996. Pp. 98. Indexed, illus. (Order item #C004) \$20.00+ \$4.00 s/h. (Visa/Master Card/Checks/ Money Orders accepted.)

The compiler included miscellaneous deeds, Bible entries, Grants of Arms, Monumental Inscriptions, and Wills and Administrations in this slim volume, which contains some information on a number of English families.

Some of the major families included in this volume are the Bonamy, Cavell, Cole, Compton, Cotton, Freind (or Friend), Gibson Jocelyn, Jones, Neame, and Perceval families.

Fragments can be frustrating, but persons working on the families will find clues pointing them to places and sources for additional research.

Recommended for researchers interested in English research.

Robert Barnes

In Memoriam ...

Special bookplates in honor of Tom Rutledge will be inserted into books donated in Tom's name to the BCGS Library.

QUERIES

When answering a query, it is a good idea to enclose a Self-Addressed Stamped Envelope (SASE) when writing to the person. Please send a copy of your reply to the Society for inclusion in our vertical files.

BRUST, BURNS, GALL, ZENTZ

Fratt, Nancy B., 735 Castleman Dr., Westfield, NJ 07090. Seek all information regarding Michael GALL and wife Appalonia (ZENTZ) BRUST BURNS GALL (?1741-1831?), who lived near White Hall, Baltimore County, where he owned property "Shrewsbury." Who were her and their children?

BRINCE/BRINTZ, ELTZROTH, GAUL, KELBECH/KILBERK

Fratt, Nancy B., 735 Castleman Dr., Westfield, NJ 07090. The Will of Henry BRINCE/BRINTZ was proved February 1784 in Baltimore County, with dau. Apelon and granddaughter Abelon KILBERT/KELBECH. Executors included Apelony GAUL and Friedrich ELTZROTH. Seek all information regarding these people and how they are related to each other.

BREMER, BUECKER, GARTENMUELLER, ROETTGER, VOSS

Hormann, Susan Renee (Bremer), 4644 Bear Creek Road, Metropolis, IL 62960-3304. Seeking information on the following individuals who arrived and temporarily lived in Baltimore from Germany: Hermann Heinrich BREMER, b. 3 April 1821; Stephan Heinrich "Henry" BREMER, b. 1 Jan. 1824; Georg BREMER, b. 1827. Also, Ernst Heinrich VOSS, b. 6 Sept. 1814 and Christine Regine BUECKER, b. 10 May 1821, who married in Baltimore on 25 Dec. 1843. Also, Charlotte Wilhelmine

Louise ROETTGER, b. 23 Dec. 1825 and Johanna or Anna Christina Maria GARTENMUELLER, b. 31 May 1828. All of these people were born in Germany.

MALCOLM, PAGE, WOOLLEN

Miller, Jr., J.A.L., 2810-K Carriage Dr., Winston-Salem, NC 27106-5328. Seek descendants of Ernest MALCOLM of pre-1950s Baltimore, brother of David Kirmen MALCOLM, Sr., of Winston-Salem, NC, sons of George W. MALCOM of Greensboro, NC, son of Pvt. James Landreth MALCOLM, CSA, Musician, Co. C, 45th NCT, of Greensboro, who died Winston-Salem, NC, November 8, 1895, age 79. Wife Mrs. Elizabeth W. "Betty" PAGE MALCOLM, died Winston-Salem, March 31, 1892, age 69. My ancestress was Pvt. MALCOLM's daughter, Mrs. Susan Caroline Malcolm WOOLLEN, widow of Sgt. James Anderson WOOLLEN, CSA Musician, Co. C, 45th NCT.

PROPST/PROBST, KILLIAN/KILLION, FRY/FRYE, PUNCH/PUNTCH, YOUNT, YODER, MILLER, CLINE/KLEIN, SETTLEMYRE/ZETTLEMYER, CARPENTER, BEAVER/BIEBER, HEFNER, ECKARD, IKERD/IKARD, WEIDNER/WHITENER, FULBRIGHT, HOOVER, BOLCH/BOLICK, BOST, SETZER, SEITZ/SIDES, RUDISILL, RADER

Propst, Ann K., 2820 Shanandale Dr., Silver Spring, MD 20904-1634; email annsid@erols.com. If anyone in the genealogy society wishes, I have an extensive database (approaching 40,000 names) on the Lincoln, Catawba, Mecklenburg, Rowan, Iredell, Cabarrus and Burke Counties in North Carolina, and am most willing to share information. Mainly the families researched are: PROPST/PROBST, KILLIAN/KILLION, FRY/FRYE, PUNCH/PUNTCH, YOUNT, YODER, MILLER, CLINE/KLEIN, SETTLEMYRE/ZETTLEMYER, CARPENTER, BEAVER/BIEBER, HEFNER, ECKARD, IKERD/IKARD, WEIDNER/WHITENER, FULBRIGHT, HOOVER, BOLCH/BOLICK, BOST, SETZER, SEITZ/SIDES, RUDISILL, RADER and a few others. These are mostly families of German ancestry that migrated to this country in the early to mid-18th century through the port of Philadelphia, PA. They settled first in the Philadelphia area, Lancaster, and Berks counties, then migrating southwest for a time, settling in Frederick County, MD; then either going west into West Virginia, Ohio and Indiana, or south into Virginia and the Piedmont section of North Carolina. Later they dispersed into South Carolina, Georgia, Mississippi, Arkansas, Tennessee and Kentucky. After the Civil War, many went further west into Texas, Utah and California.

LITTLE, CORNELIUS

Worley, Ronald L., 2306 11th St., Emmetsburg, IA 50536-1729. Seeking Maryland information about John and Elenor (LITTLE) CORNELIUS of Balto. Co. They married 27 Nov. 1751, St. Thomas' Parish. Elenor is probably the daughter of William and Elizabeth LITTLE; she was b. 15 Dec. 1733, St. Paul's Parish. Children of John and Elenor CORNELIUS were: Joseph; William; John; Joshua; Samuel (all b. 1752-1761, St. Thomas' Parish); and Peter (b. c1760-70, prob. Balto. Co.). John CORNELIUS (Sr.) is found in Patapsco Upper Hundred Taxables, 1773, and maybe 1774. By 1779, this CORNELIUS family was in Bedford Co., PA. Joseph, William, and John (Jr.) probably married in Maryland. Parents and other relatives of John CORNELIUS (Sr.) are not known. Any help or suggestions are appreciated.

The Editor thanks all those who have submitted queries, short items, and articles for *THE NOTEBOOK*. If you have any articles or other items you would like to have included, please write the Editor at the address on the front page. For back issues of *THE NOTEBOOK*, please send an SASE to Peggy Keigler at the address on the front page. Copyright 1998, Baltimore County Genealogical Society.

THE NOTEBOOK

of the Baltimore County Genealogical Society

P.O. Box 10085, Baltimore, Maryland 21285-0085
September 1998

Volume 14, No. 3

Margie Pasini, Editor
(No. 80)

In Memoriam ...

JOHN HOMER PEARCE, JR.

EUGENE W. GALLAGHER

JOHN HOMER PEARCE, Jr.

John Homer Pearce, long-time member of the Baltimore County Genealogical Society, died 21 August 1998, at the age of 69. He was a meticulous genealogist and he was always willing to share his findings and his expertise with others. He supervised the publication of the Society's book, *Tombstone Inscriptions of Saint James of My Lady's Manor*. The Society extends its sympathy to his wife and family.

EUGENE W. GALLAGHER

Eugene Gallagher was Vice President of the Society, as well as Program Chairman and House Committee Chairman, and was responsible for obtaining the headquarters for the Society. He performed countless services for the Society, and was always cheerful. He was a decent, honorable man, and it was a pleasure to know him and work with him. Gene passed away on 31 August 1998.

"Grant them eternal peace; lead them to light everlasting.

Send comfort to their families and loved ones.

Keep their memories green in the hearts of their friends"

Bible Record Contest Results - Spring 1998

by Pat Czerniewski
Bible Records Committee

At the June 28th meeting, two winners' names were drawn: Dorothy Burch received a \$15 gift certificate to Family Line Publications, and Dorothy Jackson Reed received a one-year membership to the BCGS.

The following contest entries are all photocopies of original Bible pages and are new accessions to the BCGS Vertical File.

<u>Bible Title</u>	<u>Other Surnames Mentioned</u>	<u>Donated by</u>
BALSTER-KRUG	Ritterpusch, Walker, Neutze, Uhler, Fricke, Umbach	Bob Bond
BAYNE, Oliver C.	Boblitz, Bowers	Douglas & Elizabeth Bayne
BODENSICK, Chas. F. BOND	Lippey, Delcher, Wierman, Miles, Gwynn Clark, Conaway, Fowble	Randy Osborne Bob Bond

<u>Bible Title</u>	<u>Other Surnames Mentioned</u>	<u>Donated by</u>
BRAMBLE, James	Erdman, McFarlane, Turner, Causey, Lassell	Lorrie Erdman
BRAUN, Charles J.	Godenhardt, Haubner, Hunold, Helgert, Eckardt, O'Connell, Clubb, Murphy, Brown, Klappenberger, Happel, Frankov, Bynion, Pelle, McIniss, Beall	Charles Braun
BROWN-GADD	Young, Jump, Reed, Haddaway, Biscoe, Chance	John W. Schissler
CROMWELL	Musser, Henderson, Neel, Williams, Getzendanner, Graff	Dorothy Jackson Reed
DAVIS, Francis T.	Hammond, Gosnell, Fleming, Shipley, Costin, Pickett	Wanda Barnes Hall
DEAL	Kleinle, Woolard, Crist	Corinne Deal Becker
DELCHER	Bowen, McCord, Wilson, Kelley, McGregory, Robinson, Nash, Ray, Bowman, Goldsmith, Kelly, Thompson, Kemp, Itjen, Gebhard, Carter, Jensen	Randy Osborne
DOWNS, L. H.	Wellham	Lorrie Erdman
DUFFY-CUFF	Rossmann, Prodey	Joseph Cadden
ERDMAN, Charles	Macher, Jones, Bramble, Barker, Meeks, McQuay, Hubbard	Lorrie Erdman
ERDMAN, Maurice Chas.	Mullen, Gooby	Lorrie Erdman
FABER, Frederic D.	Coleman	Thelma E. Schaefer
FLEMING, Thomas	Poole, Molesworth, Chaney, West, Cain, Mulnix	Wanda Barnes Hall
FLEMING, Thomas (of Thos.)	Gosnell, Barnes, Sellmon, Grimes, Baker, Harn	Wanda Barnes Hall
FRICKE	Eitel, Ways, Oyeman, Heinz, Balster, Barrett, Schone, Carriere, Hazelwood	Dorothy Jackson Reed
GADD, Luther C.	Lambeth, Walter, Bristow, Inman, Hardester, Gladding, Thompson, Short, Tall, Riggs	John W. Schissler
GODEHARDT, Herman	Hunold, Haubner, Dembeck, Braun, Eckhardt	Charles Braun
GRAFF	Delaplane, Talbott	Dorothy Jackson Reed

<u>Bible Title</u>	<u>Other Surnames Mentioned</u>	<u>Donated by</u>
HARDWICK, Henry T.	Powell	Dorothy Jackson Reed
HARDWICK, Wm. Chas.	Shomaker, Jackson	Dorothy Jackson Reed
HIPSLEY, John	Hunt, Chaney, Allen, Pratt, Sparhawk, Fowler, Shipley	Wanda Barnes Hall
HOLTZ	Toft, Warren, Hodgkin, Kaupp, Herwig, Miller, Dashner, Carter, Peterman	Dorothy V. Burch
KEMP, Shadrack	Myers, Cole, Algier, Caples, Brown, Shipley, Lee	Kathryne Kemp Dobe
KOCHER, Christian	Abel, Sloat	Eugene Gallagher
MUMMAUGH, Walter N.	Bond, Wagner, Doughty, Silverman, Hoffman	Bob Bond
MUSSER, George	Graff, Graeff, Henderson	Dorothy Jackson Reed
PARKS	George, Hahn, Combs, Wollett, Konig, Albright	Judy Konig
PUMPHREY, Herbert C.	Downs, Wellham, Cromwell, Remmers, Grant, Mentzer, Phelan	Lorrie Erdman
ROSE, Jacob	Dykes, Merritt, Fink, Hughes, Sykes, Holloway, Steuart, Flickinger, Webb, Westney, Doherty, Walker, Schade, Robertson, Schultz	Loretta Rutkowski
SAUM, Geo. C.	Penner, Worden, Cangelosi, Wolfe, Hofmann	Mr. & Mrs. Henry G. Hoffmann
SHELLEY	Matthews, Price, Smith, Conn, Griffith, Trimble, Hackeet, Royston, Noris, Rhoden	George Price
SIMS/SIMMS, Thomas	(none shown)	Viola Mullen
SNYDER	Wuttke, Schreiber, Everton, Lamb, Rainey	Ann Propst
TALL	Short, Maddux, Beck, Lewis, Bennett	John W. Schissler
THOMAS, Elisha	Hayes, Walker, Calvit	Robin Walker
WALMSLEY	Gooding, Beard, McCauley, Ricketts, Barr, Williams, Vickers, Barrickman, Hart	Dorothy Jackson Reed

The following Bible records were transcripts only.

<u>Bible Title</u>	<u>Other Surnames Mentioned</u>	<u>Donated by</u>
BAYNE, Samuel E.	James, McComas, Goodman, Cecil, Johnson, Wood	Douglas & Elizabeth Bayne
EYER	Parker, Burkholder, Sheffield	Robin Walker
MILLER, Henry Luther	Hantz, McSherry, Baugher, Trimmer	Charlotte LeMason

THANKS TO EVERYONE WHO CONTRIBUTED!

Gorsuch Marriage References

by Robert Barnes

The following marriage references were copied from Hodges' Marriage References, a card index at the Maryland State Archives. Occasionally the name appears as Gorsage or Gossage, but they are all grouped here under Gorsuch. As always it is a good idea to check an abstract against the original record. All of the records cited below are at the Maryland State Archives.

GOR SUCH

(N), m. by 1794, Mary Talbott, dau. of Thomas Talbott, and granddau. of Edmund and Eliza Talbott of HA Co. (HA Co. Will Book 3:134).

Barbara, dau. of Charles and Sarah Gorsuch, m. by 14 Oct 1751, George Pickett (Md. Will Book 31:872; Md. Admin. Accts., 31:109)

Benjamin, m. by 1790, Mary Holland, granddau. of John Ensor of BA Co. (Md. Chancery Paper # 4839).

Charles, m. by 1720, Sarah Coale of BA Co. (Md. Will Book 16:259).

Charles, m. by 1732, Sarah, dau. of Thomas and Ann Broad of BA Co. (Md. Will Book 20:733).

David, m. by 1775, Elizabeth, dau. of Edward and Ann Hanson of BA Co., and niece of Mary Hanson of BA Co.; Elizabeth m. 2nd, by 1791, Capt. David Weatherly (Md. Chancery Paper # 4894; Abstracts of BA Co. Deeds 7:125, 126). NB: Md. Chancery Liber 25:466 states that David m. Elizabeth, dau. of Jonathan and Mary Hanson.

Dickenson, m. by 1781, Mary, dau. of Thomas and Belinda Talbot (Md. Chancery Paper # 2632).

Elizabeth, dau. of David and Eliza Gorsuch of BA Co., m. Elijah Stansbury (MD. Chancery Paper # 4894).

Elizabeth, widow of David Gorsuch of BA Co., m. by 1791, m. (N) Weatherly of BA Co. (Md. Chancery Paper # 4894).

Hannah, dau. of Charles and Sarah Gorsuch of BA Co., m. by 14 Oct 1751, Thomas Stansbury (Md. Admin. Accounts 31:109).

Jemima, dau. of David and Eliza Gorsuch, m. Lewellin [Lavalin?] Barry (Md. Chancery Paper # 4894).

John, m. by 1788 Sarah, dau. of Aquila Galloway, of BA Co. (Md. Chancery Paper # 3214).

Kesiah, dau. of David and Eliza Gorsuch, m. Christopher Buck (Md. Chancery Paper # 4894).

Lovelace, m. by 1680, Rebecca, dau. of Richard Preston (Judgments 1:608, 30:184, 185).

Mary, dau. of Richard Gorsuch of TA Co., m. Richard Keene (Md. Testamentary Proceedings 13:13; Md. Will Book 6:59).

Mary dau. of David and Eliza Gorsuch, m. Charles Jessop (Md. Chancery Paper # 4894).

Richard, of TA Co., d. by 1682 when his widow Elizabeth m. 2nd, Samuel Hatton (Md. Testamentary Proceedings 13:13).

Robert, m. by 1797, Sarah Galloway, dau. of Aquila and Mary Galloway of BA Co. (Md. Chancery Paper # 2021).

Sarah, dau. of Charles and Sarah Gorsuch of BA Co., m. by 14 Oct 1751, William Parlet (Md. Admin. Accounts 31:109).

William, m. by 1780, Mary Eve (Lavelly) Granshed, dau. of William and Catherine Lavelly of BA Co. (Md. Chancery Paper # 3199).

William, m. [no date shown] Caroline Wilson, dau. of Benj. and Elvina Wilson (Md. Chancery Paper # 231).

The Keuthe Library

by Betty de Keyser
Anne Arundel County Genealogical Society

The Kuethe Library, 5 Crain Highway, S.E., in Glen Burnie, has received several hundred books from the library holdings of the Daughters of Founders and Patriots of America. Included are numerous genealogies, various State Archives volumes, vital records, cemetery inscriptions, and Bible Records, from all parts of the country.

Processing this valuable addition to the Kuethe Library is ongoing, but genealogists are invited to visit us on Thursday, Friday, and Saturday, from 10:00 a.m. to 4:00 p.m. The Library is operated jointly by the Anne Arundel County Genealogical Society and the Anne Arundel County Historical Society. There is a \$1 per day reader's fee for non-members of the above Societies. Parking at the rear of the building is free. The Library's phone number is 410-760-9679.

When ordering a book, please mention that you saw the review in *THE NOTEBOOK*. Maryland residents must add 5% sales tax to each order.

Addresses of Publishers

- Ancestry, Inc., P.O. Dept. SRV, Box 538, Salt Lake City, UT 84410.
- Clearfield Co., 200 East Eager Street, Baltimore, MD 21202.
- Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. U.S. Mail, Book Rate: add \$2.50 for postage and handling for first item or volume, and \$.50 for each additional item. UPS Delivery (not available for AK or HI), first item or volume \$4.50, each additional item \$.50.
- Genealogical Publishing Co., 1001 N. Calvert Street, Baltimore, MD 21202. Add \$3.50 for postage and handling for first book, and \$1.25 for each additional book.
- Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716; accepts Visa/Mastercard/Checks/Money Orders. Add \$4.00 for shipping and handling.
- Pipe Creek Publications, Inc., P.O. Box 42, Finksburg, MD 21048.

Mt. Carmel Cemetery Records, 1883-1893, published by Family Line Publications for the Baltimore County Genealogical Society, 1998. Pp. xi, 372. Indexed, illustrated. \$34.00 plus \$3.00 s/h.

This is the first book of records to be published, but it will be the second book in the series. Following an introduction by Janice Debelius Hardiung, which discusses the history of the cemetery, the text contains entries that contain name of deceased, place of birth, late residence, date of birth or age at death, date of interment, cause of death, and plot and lot. The 4,903 records are arranged by area and lot number, but the full name index enables researchers to locate anyone.

Many people have worked very hard to bring this project to fruition, and the Society is justly proud of their work.

Copies can be ordered from the Society at PO Box 10085, Towson, MD 21285-0085.

Robert Barnes

Middling Planters of Ruxton, 1694-1850, by Joseph M. Coale, III. Baltimore: The Maryland Historical Society, 1996. Pp. xi, 83. Illustrated, indexed. \$24.95.

Using land records, wills, inventories, maps, and newspapers, the author has put together a well-written history of the Ruxton area that is interesting and informative. Mr. Coale arranged the bulk of his book on the early land grants in the area: Samuel's Hope, Hector's Hopyard, Bosley's Adventure, Young Man's Adventure, Martinton and Martin's Adventure, Hooker's Prosperity, and Beale's Discovery. The final chapter deals with the Baltimore and Susquehanna Railroad. There is a full name index which not only includes the names of individuals mentioned, but also topics and place names discussed in the text.

This book is highly recommended for anyone interested in Baltimore County local history and families. Copies can be ordered from The Maryland Historical Society, 201 West Monument St., Baltimore, MD 21201.

Robert Barnes

Provincial Families of Maryland: Volume I, compiled under the direction of Vernon L. Skinner, Jr. Published by the Genealogical Council of Maryland, 1998. Available from Family Line Publications, Westminster. Pp. viii, 141. Indexed. Paper. \$12.00.

The Provincial Families project was begun in the early 1980s by Mary K. Meyer, the Chairman of the Council. It was an effort to identify families that lived in Maryland prior to 4 July 1776. The 24 lines included here contain biographical data on each member of the family, and each generation is fully documented. Since many of the lines follow descendants of daughters, there are more than two dozen families discussed.

Baltimore County families included in the book include: Byal, Cockey, Onion, Parks, Tolley, and Wells.

The book concludes with instructions to anyone interested in registering their pedigree with the Council. It is a worthwhile addition to the Maryland bookshelf.

Robert Barnes

Royalty for Commoners: Third Edition, by Roderick W. Stuart. Baltimore: Genealogical Publishing Co., 1998. Pp. x, 332. Indexed. Cloth. \$35.00 plus \$3.50 s/h.

For those who can trace their family back to John of Gaunt, or any of the other children of Edward III and Philippa of Hainault, this book has supplied their ancestry from Edward and Philippa back. Each of the 436 lines is documented, and there is a full index. This edition contains a number of changes from previous additions: some two dozen new lines have been added; sources now include dates of publication; there are two indexes: one every-name index, and an index of royal titles; some lines are taken into the pre-Christian era; and the Bibliography of over 2,000 sources has been considerably expanded. Mr. Stuart has examined his sources carefully, and has annotated many of his entries. When describing Turton's Plantagenet *Ancestry*, he writes: "This work has never been revised and thus contains errors, but it is useful in supporting other works with which it is in agreement."

The book is an essential resource for anyone interested in royal genealogy.

Robert Barnes

Genealogical Encyclopedia of the Colonial Americas, by Christine K. Schaefer. Baltimore: Genealogical Publishing Co., 1998. Pp. xiv, 814. Indexed, illustrated. \$49.95.

In this day and age of mobility, more and more people are finding that their family may have connections in many places around the globe. To assist those people, the compiler has compiled a complete digest of the records of all the countries in the Western Hemisphere. She has arranged her material in seven parts: 1) a chronology, 2) Latin America, 3) The Caribbean, 4) The Thirteen

Colonies, 5) other U. S. states with settlements prior to the Revolution; 6) Canada; and 7) resources for further research. The last group deals with religious groups, and research in Europe.

The section on Maryland opens with a brief account of the colony, followed by a summary of statewide records and resources. The Calvert Papers are discussed, and the section closes with a list of published sources, finding aids, and church records.

Ms Schaefer has gathered a wealth of material and arranged it in an easy-to-use manner. This reviewer recommends the book, but must point out one error: there is a well-known compiler of Maryland source records whose name is consistently given as Henry C. Eden.

Robert Barnes

John Waggoner (1751-1842) Margaret (Bonnett) Waggoner Ancestors, Families and Descendants, by Crystal V. Waggoner. Bowie: Heritage Books, Inc. Pp. 343. Indexed, illus. \$28.00 + \$4.00 s/h.

Included with the Waggoner and Bonnet lines, the reader can find additional information on collateral families of Wetzel, Jones, Watson, Solomon, Jones, Fry, and Pohlmann, among others. There are interesting maps of early Philadelphia, Virginia in 1748, and copies of old photos and some drawings of various Waggoner tombstones included.

Crystal V. Waggoner has put into this volume all that she has researched on the Waggoner and Bonnets. She has also tried to place in perspective the history of changing boundaries of counties and states. To take the old bones of history and flesh them out is hard work, but she has made a great effort to do so.

Robin E. Walker

Neikirk-Newkirk-Nikirk and Related Families, Vol. 1 (Revised Edition), by W. N. Hurley. Bowie: Heritage Books, Inc., 1997. Pp. 401. Bibliography, photographs, all-inclusive name index. Paper. \$29.50 plus \$4.00 s/h.

W. N. Hurley has enlarged upon an already massive work concerning the Neikirk-Newkirk-Nikirk families. The Neikirk family originated in Germany and Holland and had many different spellings of the surname, depending on the geographic location and even within the various groups of the same family.

Three immigrant men are followed, including Mattheuse Cornelissen Van Nieuwkerck (1600), head of the Dutch families; Johann Heinrich Neukirch (1674), head of the German Palatines and Johann Heinrich Neukirch (1708), head of another New York family. From their origins, Hurley has traced the descendants of these progenitors across the United States from New York, Pennsylvania, Virginia, West Virginia, Kentucky and Ohio.

Included in this book are some collateral families including Alexander, Bell, Bodine, Brown, Burhans, Crispell, DuBois, Elmendorf, Gregory, Hamilton, Henderson, Johnson, Moore, Patterson, Roosa, Smith, Thompson, Van Keuren, Williams, Wynkoop and Zeagler, among numerous listings of Newkirks. Because of the copious listings of this particular surname, it could indeed be known as the penultimate reference.

An interesting inclusion is a portion of the 1876 diary of Estella Eldora Newkirk.

Robin E. Walker

Our Maryland Heritage, Book Two: The Walker Families Being a Detailed Account of the Descendants of George Walker of Maryland, 1759-1826, by William Neal Hurley, Jr. Bowie: Heritage Books, Inc., 1997. Pp. 287. Bibliography, indexed. Paper. \$23.00 plus \$4.00 s/h.

It is only fitting that, being married to a Walker descendant, I should be the one to review this book. I have in my personal research some information relying on primary sources on the Jacob Walker descendants. What Mr. Hurley has done is to present information that he obtained from other books and Mormon Records that is incorrect, and thus, he has done a great disservice to the hard work and research done by me, over a period of years on this particular individual and his descendants.

He has relied on Mormon records without conclusive proofs. "Garbage in, garbage out" as my wise husband is known to say. Various persons over time have mixed at least two, possibly three of the Walker families so completely blenderizing their existence that the Germanic form of the surname Wacker or Waker is not evident. One would suppose that this comes from being a compiler

of the work of others and for that, I cannot fault him. I am so very sorry that I could not be more charitable towards this work.

Of the other Maryland Walker families, Mr. Hurley has presented them in a reasonably clear fashion, placing the various Walker branches in Maryland into the appropriate county where the records are located.

Robin E. Walker

Descendants of Reuben Phillips, by John Wesley Phillips. Bowie: Heritage Books, Inc., 1995. Pp. 419. Maps, fullname index. Paper. This book is no longer available, but could be acquired if enough requests are sent to Heritage Books. No price is available at this writing. Call Heritage for current information and price.

This book includes just a bit of just about everything he ever saw or collected, John Wesley Phillips summed it up in his introduction. "There is no such thing as a complete family history ... Not everyone wants to know all about their ancestors." Maybe not, but Phillips surely has tried to tell it all.

The first Phillips to come over the water, as it were, lived on the Eastern Shore of Maryland, Talbot County, in about 1660. Thomas and Catherine were the progenitors of this particular branch of the Phillips family. This book places them and their kin in Cecil, Dorsett and with Reuben Phillips, in Frederick Co. If your ancestors were descended from Reuben Phillips, then maybe you do want to know. In this book are the bits and pieces, great Bible records, census, and even funeral records are recorded. There is at least one example of a prescription ordered for another Phillips person. There are the detailed genealogical stories of at least nine Phillips families from many states including Maryland, North Carolina, Georgia and Texas. This book should probably should have the title, *The Phillips Complete History*. Letters, both old and new, are entered in their fullness. One could get weighed down by the minutia.

Robin E. Walker

Our Maryland Heritage, Book 10: Perry Families by William Neal Hurley, Jr. Bowie: Heritage Books, Inc., 1998. Pp. 276. Bibliography, fullname index. Paper. \$22.50 plus \$4.00 s/h.

W. N. Hurley, Jr. has written other books on Maryland surnamed families including Niekirk-Newkirk-Nikerk (2 vols.) Hurley, (2 vols.) Hines, Maddox, Pratt, Lowder and now the ten Maryland Heritage Series spotlighting the Fry, Walker, Fulks, Watkins, King, Burdette, Soper, Brandenburg and Purdum Families. This volume, the tenth, deals almost exclusively with the Perry families originating in Frederick, Montgomery and Calvert Counties. The descendants are located in at least twenty-three counties in Maryland.

An interesting introduction cites the earliest Perry ancestor as Nicholas Perrie, crew member of the *Dove* when it landed on St. Clements Island on March 25, 1634. The introduction lays the foundation for and helps to explain the evolution and formation of the various Maryland counties and their source counties from 1789.

The seven-page bibliography was impressive and listed the source material that Mr. Hurley utilized

Robin E. Walker

Accomack County, Virginia, Court Order Abstracts, 1663-1666: Vol. 1, by JoAnn Riley McKey. Bowie: Heritage Books, Inc., 1996. Pp. 201. Indexed, bibliography. Paper. \$21.00 plus \$4.00 s/h.

This is the first volume of a series of six books by JoAnn Riley McKey dealing with the very earliest Court Order Abstracts beginning on April 21, 1663. Included are the progenitors of many families that formed the historic fabric of this country. Noted are the surnames of Anderson, Atkinson, Browne, Hodgkins, Hutchison, Johnson, Marshall, Mountfort, Parker, Revell, Scarborough (Scarborough), Taylor, Toft, Wallis, Wise, Yeo, Watson, Watts and White as some of the first

white settlers who went on to weave the fabric of the State of Virginia and the Eastern Shore of Virginia, known as Accawmak, when formed in 1634. This original Virginia county was renamed Northampton County in 1642/43 and the northern part subsequently became Accomack County.

Those with roots in the Eastern Shore of Virginia would be well advised to include all of the volumes by JoAnn Riley McKey in their private libraries. Included among the primary documents cited are certificates granted to those individuals who transported persons from Europe, naming the settlers, jury lists, titheables, and various court records. Mention of various cattle brands was also listed.

Robin E. Walker

Accomack County, Virginia, Court Order Abstracts, 1678-1682: Vol. 6, by JoAnn Riley McKey. Bowie: Heritage Books, Inc., 1996. Pp. 264. \$23.50 plus \$4.00 s/h.

Continuing the fine series of six volumes ends with Volume 6 of Accomack County, Virginia Court Abstracts by JoAnn Riley McKey. The original surnames are those of the earlier volumes and now including the surnames of Custis, Jenifer, Nock (Knox) Stringer and Wallop (those familiar with the Eastern Shore of today would recognize Wallops Island) and Welbourne.

Among the pages included in Volume 6 of JoAnn Riley McKey's wonderful collection are stories of poignancy. Documents that would be most helpful to the researcher are on every page. Included are personal letters, matters of disagreement, pay rates and costs, wills and deeds.

This series of volumes is an absolute must for the serious researcher with roots in the Eastern Shore of Virginia.

Robin E. Walker

Virginia/West Virginia Genealogical Data from Revolutionary War Pension and Bounty Land Warrant Records, Volume 2 B, Dabbs through Hyslop, compiled by Patrick G. Wardell, Lt. Col., U.S. Army (Retired). Bowie: Heritage Books, Inc., 1990. Indexed. Paper. \$33.50 plus \$4.00 s/h.

Genealogical data that was compiled from the National Archives, the information covers some very interesting and most significant information pertaining to Virginia people and their families. It is but one more example of the wealth of facts that one can uncover from various sources. Gleaned from Revolutionary War Pension and Bounty Land Warrant Records, Vol. 2 covers Dabbs through Hyslop. Heritage Books, Inc., has Volumes 4, 5 and 6 available as well. One can only wonder where are Volumes 1 and 3?

Patrick Wardell intended that this volume be used to complement another of his books, also by Heritage Books, Inc., about Virginians entitled, *War of 1812: Virginia Land and Bounty Applicants*.

As microfilmed documents are sometimes difficult to read, even a compiler might misread a name. The reader of this book is therefore cautioned to consider all possible spellings of a particular surname. Fortunately, Mr. Wardell has included an excellent index which would make this search easier.

Robin E. Walker

Early Church Records of Chester County, Pennsylvania: Volume 3, by Martha Reamy. Westminster: Family Line Publications, 1998. Pp. xi, 197. Indexed. \$17.00 plus \$2.00 s/h.

The Introduction contains a brief history of all the churches and religious groups in Chester County, and includes a map of the county townships. The compiler has transcribed births, marriages, and deaths from Kennett and London Grove Monthly Meetings, and entries from the Vestry Book of St. John's Prot. Episcopal Church, Pequay, and names of members of Great Valley Baptist Church.

The book is recommended, but the reviewer wishes some explanation could be given as to why there two sets of entries from Kennett Meeting, and why the register of births, deaths, and marriages of St. John's were not included.

Robert Barnes

African American Inhabitants of Rapides Parish, Louisiana, 1 June - 4 September 1870, by Harry F. Dill. Bowie: Heritage Books, Inc., 1998. Pp. 373. Preface, indexed. Paper. \$29.00 plus \$4.00 s/h.

Given that the location is only one of the Louisiana Parishes (counties), and the time frame so precisely limited, we are looking at a very special collection of names on the 1870 census of all African Americans in Rapides Parish, Louisiana, by full names, age, sex, occupation and place of birth. A valuable research source, this is the first periodic Rapides, Louisiana population enumeration of a specific group of blacks, mulattos and a few whites who had African Americans in their families. The beginning letter of the surnames listed tends to run down the length of the alphabet, except for Z.

The reader can see surnames commonly associated with tri-racial (White, Indian and Black) mixed groups as well. The rule of the Federal Census Bureau at that time was that the census takers in 1870 consider "a family as one or more persons living together and provided for in common." Since the names are grouped by families, one can see the relative ages, birthplaces, sex and occupations of all listed.

Considering that the time was 1870, only a few short years from the Civil War and the Emancipation Proclamation freeing slaves, this is a valuable work as many records previous to this time were burned by soldiers in the various courthouses and repositories all over the South. This is the second book by Harry F. Dill and represents a fleeting moment in time, frozen on these pages.

Robin E. Walker

Pioneer Irish in New England, by Michale J. O'Brien, LL.D. (1937) Facsimile reprint by Heritage Books, Inc., (Bowie), 1988. Pp. 325. Preface, appendix, indexed. Paper. \$25.00 plus \$4.00 s/h.

Occasionally, one comes across a book jammed with information of very high quality that is found in one place. Michael J. O'Brien, if he is still living, should be thanked for putting the information together in a readable, well-written, enjoyable, and informative book on those of Irish descent who emigrated from Ireland to the American Colonies in their youth. By the time of the Revolutionary War, fully 38 percent of the soldiers were Irish, and wanting the severing of all ties with England, they were eager to cast their lot with the founding of a new country.

It is true that many more Irish persons in massive numbers arrived much later as the result of the potato famine in Ireland. It is also a fact that the influx of immigrants had been steadily increasing since the earliest of times during the settling on our land by the Europeans.

Mr. O'Brien's preface is a wonderful historic snapshot of the political climate leading to the migration of the Irish to the New England region before 1700. There is some mention of Virginia and other colonies.

Robin E. Walker

The History of the City of Albany, New York from Discovery of the Great River in 1524 by Verrazzano, to the Present Time, by Arthur James Weise, M.A. (1884). Bowie: Heritage Books, Inc., 1998. Pp. 520. Maps, illustrations, everyname and subject index, addenda. Paper. \$41.00 plus \$4.00 s/h.

Commissioned by Francis I, King of France, Giovanni da Verrazzano discovered the Grande (later Hudson) River in 1523. This book tells many of the parts of the history of Albany's past from that point up until about 1883. According to Heritage Books, Inc., this is the first known separate history of Albany.

A really huge book, filled with descriptions of the early aboriginal settlements and the pioneer French, Dutch and English ones. The comparatively large font of the type used in this book is quite easy to read. Illustrations were finely done and lovely to see. It is a pleasure to have such a book on the "available" list of quality reprints by Heritage Books, Inc.

There are many lists of the various fraternal and religious groups and banks which had been active in Albany from the early times up until Weise had the book printed initially in 1884. This finely detailed book lists the churches, the mayors (up until publication), the names of the streets that had been changed over the years, the banks and a list of the newspapers in the city dating from 1771 to 1883.

Robin E. Walker

QUERIES

When answering a query, it is a good idea to enclose a Self-Addressed Stamped Envelope (SASE) when writing to the person. Please send a copy of your reply to the Society for inclusion in our vertical files.

BANKSON, BOLTON, CATHILL, HUGHES, MARTIN, STEWART, WEST, WILLING

Lyle, Martha, 4101 Bayfront Terrace, Pace, FL 32571; or e-mail: mlyle3@bellsouth.net

Looking for parents of James Nicholas BANKSON, b. 1794 in Baltimore. He fought in the Battle of North Point as a private in Capt. RINGGOLD's Militia.

Family letters from sister in Baltimore in 1847 names sisters Maria Louisa BANKSON (m. Hugh BOLTON), Harriot BANKSON (m. James STEWART) and Mary BANKSON (m. Josias WILLING). Neighbors and friends mentioned in the letters include: Capt. CATHILL and Matilda and their two children, Clementine and Almina; William WEST; Addaline Watts HUGHES; and Capt. MARTIN's two children, Thomas and Mary. Any information greatly appreciated.

BERRY, CLEMENTS/CLEMONS/CLEMMONS, GALLARGO/GALLARIO, GITTINGS, SPRIGG

Pfeiff, Ted, 18950 Great River Road, LeClaire, Iowa 52753

Would like to receive additional information to support, correct or add to the following: Philip GITTINGS, b. before 1670 in MD, d. abt. 1720 in Prince George's Co., MD; m. Ann SPRIGG, b. abt. 1676 in Calvert Co., MD, d. 1721 in Prince George's Co., MD. John GITTINGS, b. abt. 1702 in MD, d. after 1754 in MD; m. Verlinda BERRY, b. 1702 in Frederick, Montgomery Co., MD. Benjamin GITTINGS, b. abt. 1736 in MD, d. January 14, 1781 in Montgomery Co., MD; m. Ann GALLARGO/GALLARIO, b. abt. 1740. William Kinsey GITTINGS, b. abt. 1765 in MD (Baltimore Co.?), d. abt. 1830 in Washington Co., KY; m. Mary CLEMENTS/CLEMONS/CLEMMONS, b. abt. 1765 in MD. The forefathers of William Kinsey GITTINGS, one of the pioneers, were from England. Before the Revolutionary War, they came to the US finding a home in Baltimore County, MD

CARROLL, WINCHESTER

Contact by e-mail: scotlois@bellsouth.net

Would like to receive information on the Henry CARROLL family of Baltimore. Also would like to receive information on the WINCHESTER family of Baltimore. Can anyone help?

CROOK/CROOKE/CROOKS

Crook, Lou, 2 Laura Lane, Conway, AR 72032 or; E-mail: LouCrook@aol.com

Researcher looking for any and all Maryland research data on the surnames of CROOK/CROOKE/CROOKS. Contact is the founder of "The Crook Clan" family association.

DAUGHERTY?, KENNEDY

Kennedy, Steve, e-mail: Skennedy2@juno.com or; Kainfo@aol.com

Looking for information on my GGGrandfather, (Philip?) KENNEDY of Texas, MD. He was from County Galway, Ireland, and arrived in Castle Garden, NY around 1860. He worked in the granite quarries during the Civil War. Possible children were Thomas or Joseph; it's unknown how many, or who, his children were. One married a Sara (Jane?) (DAUGHERTY?) and they lived, possibly, in NY. Any information would be welcomed.

GALLOWAY, LEMMON, STANSBURY

Contact: TWILL96724@aol.com

Benjamin Franklin LEMMON, b. c. 1841, in Baltimore County, MD. His parents were Thomas Jefferson LEMMON and Mary D. GALLOWAY. Benjamin Franklin LEMMON m. Jane DAVIS LEMMON c. January 23, 1861. They went to St. Paul Episcopal Church. He is the father of my GGrandfather, Charles Alexis LEMMON who is buried in Union Cemetery, Steubenville, Jefferson County, OH. Thomas Jefferson LEMMON's parents were John LEMMON, Sr. and Sarah STANSBURY. We are trying to connect the generation between John LEMMON, Sr. and Benjamin Franklin LEMMON. Trying to put a supplemental on my DAR for John LEMMON, Sr., who d. in Baltimore County, MD. He was in the American Revolution. Looking for any information, please.

MONTGOMERY

Contact: Kim via E-mail: CANNONBUG@aol.com

Looking for information on the family who owned the estate named "Dunmore", in Baltimore. Estate was possibly owned by the MONTGOMERY family, or a daughter-in-law of the MONTGOMERY family. Also interested in finding out information regarding the "Dunmore" estate. Researcher has pictures of the home, dated 1921. She is looking for land records for the estate.

MOSBY

Dobbin, Geoff, 90, Murray Farm Road, Beecroft, NSW, 2119, Australia.

Looking for U.S. descendants of Edward MOSBY, possibly born in Baltimore, abt. 1840. Edward went to sea in a whaler, where he became prominent in the Torres Strait. Edward's descendants still live on Yorke Island. Edward's Ggrandson, Joseph Massai MOSBY, is interested in holding a family reunion sometime in the near future and would like to hear from Edward's American relatives to learn more about him.

PAWLEY

Pawley, Dr. S., 7 Lafford Court. SLEAFORD, Lincolnshire, NG34 7BD, England

Looking for, and, has much information to share, on John PAWLEY, who immigrated to Baltimore c. 1790, from Leicestershire, England. John was a china and glassware merchant. His children include James PAWLEY. Later members of the family were artists.

SHAMLEFFER

Beal, Barbara, 15 Cabernet Court, 17F, Red Bluff, CA 96080; or e-mail: bbeal@webtv.net

Seeking any information on J.W. SHAMLEFFER who is believed to have been born c. 1850 in Baltimore and died 1885 in Kansas City, Jackson, MO. He was a builder. Leonard SHAMLEFFER b. February 11, 1851 in Baltimore, and William F. SHAMLEFFER b. January 23, 1843 in Baltimore, are believed to be J.W. SHAMLEFFER's brothers, or possibly cousins. Leonard and William migrated to Council Grove, Morris, Kansas in 1863.

SCHELLENBERG, WOERNLEIN

Contact: Ron Peeples via e-mail: peeples@home.com

Johann WOERNLEIN, b. June 16, 1816 in Bavaria, possibly Wendelstein, d. August 1, 1894 in Baltimore, MD. Johann arrived in Baltimore on November 4, 1848, aboard the ship "Adler" via Bremen. He was accompanied by Cathrine and Johanna. Johann m. Josephina SCHELLENBERG, b. March 21, 1821, d. July 12, 1881. They had at least seven children including: Philip b. 1853; Charles b. April 19, 1863, d. January 2, 1923; and George b. 1869. The family lived near Philadelphia Road in Baltimore County (now the Golden Ring area).

Would like information on this family including the following: Where and when did the marriage of Johann and Josephina take place? Ancestries of Johann and Josephina in Bavaria? Was the 1848 emigration that of Johann's immediate family? Whatever became of Cathrine (was she really Josephina?), and Johanna? Whatever became of their son, Philip?

The Editor thanks all those who have submitted queries, short items, and articles for *THE NOTEBOOK*. If you have any articles or other items you would like to have included, please write the Editor at the address on the front page. For back issues of *THE NOTEBOOK*, please send an SASE to Peggy Keigler at the address on the front page. Copyright 1998, Baltimore County Genealogical Society.

THE NOTEBOOK

of the Baltimore County Genealogical Society

P.O. Box 10085, Baltimore, Maryland 21285-0085
December 1998

Volume 14, No. 4

Margie Pasini, Editor
(No. 80)

Notes from the Baltimore County Levy Lists For 1737 and 1739

by Robert Barnes

Levy lists were the accounts of money owed by the county government to the inhabitants for a variety of services. These services might include the care of sick, indigent old people or children, the bringing in of squirrels' heads, or service on the jury. Unlike tax lists which only listed men, levy lists often included the names of women.

The following notes show some of the services (exclusive of jury duty, road service, or bringing in of squirrels' heads) for which citizens were compensated by the county government.

The sources used here were:

BALL 1737 (Balto. Co. Levy List for 1737); MSA C-362; Location: MSA 2/59/10/1.

BALL 1739 (Balto. Co. Levy List for 1739); MdHR 4622; Baltimore County Levy Papers, 1739, prepared by J. Wells Stokes [actually Humphrey Wells Stokes]. Black Books, III, 8-32. (Names in Calendar of Maryland State Papers, Black Books, item 391). [Location 1/6/3/18]

ANDERSON, Ann, on BALL 1737, p. 8, allowed £1.5.0, for burying Johanna Trapnall, a pensioner.

BAXTER, Edmund, #35 on BALL 1739, for maintaining John Watts last year as per agreement with the court £4....

BEVANS, Joseph, #22 on BALL 1737, for maintaining Sarah Beavans, a pensioners, in 1736 and 1737, £4.0.0.

#33 on BALL 1739, for maintaining Sarah Evans a pensioner last ...

BOND, Benjamin, #14 on BALL 1737, for maintaining John Chamblor, a petitioner, for ... months £4.0.8.

BUCHANAN, George, #12 on BALL 1737, in part for attending and applying doctor's means [medicines?] to the county patients as per agreement £18.0.0.

Dr. George, and Dr. Edward Wakeman, #18, 19 on BALL 1739, for applying physic ... the county patients last year as per agreement £36.0.0.

BUSSEY, Edward, #126 on BALL 1739, for maintaining ... £7.4.0.

CARPENTER, John, #13 on BALL 1737, for maintaining Prudence Cox, an orphan child for 3 months £1.10.0.

CASWELL, RICHARD, p. 14 on BALL 1739, allowed £7.8.0, as assignee of >Wells Stokes, for criminal's fees.

CLEGG, Ann, #16 on BALL 1737, a pet'n for her maintenance last year £3.0.0.

CONSTABLE, Robert, #38 on BALL 1739, for maintaining Thomas Costly about 4 weeks for his sickness £1.4.0.

COOLEY, Edward, #21 on BALL 1737, for maintaining and burying John Carpenter and Aron Jones, pensioners, £8.0.0.

CRAGG, Ann, #39 on BALL 1739; pensioner, for her maintenance last year £4.0.0.

DEAVER, Richard, on BALL 1737, p. 15, allowed £1.10.0 for maintaining Francis Dallahide for 3 months.

ELLIOT, George, Pork Gum, #8 on BALL 1737, for maintaining Mary Mattux, a pensioner for 7 mos. and for burying her £4.3.4.

EVANS, Job, on BALL 1737, p. 8, allowed £2.10.0, for maintaining Sarah Evans since last March.

EVES, George, #15 on BALL 1739; a pensioner, for his maintenance last year £3.0.0.

FOWLER, James, #4 on BALL 1737, for maintaining Jonathan Howell, a county patient for six months, 8 days £6.6.0.

#2 on BALL 1739; allowed for maintaining Jonathan Howell for six weeks and burying him £1.17.6.

FREEMAN, Francis, #34 on BALL 1739, for maintaining Elizabeth Rose, a poor orphan last year

... GEORGE, JOSHUA, p. 14 on BALL 1739, allowed £7.10.+, for criminal's fees.

GIST, Richard, on BALL 1737, p. 4, allowed £1.19.0, as assignee of John Spicer, for nursing William Newell for 2 weeks and for burying him.

GIST, RICHARD, p. 14 on BALL 1739, allowed £0.14.0 as assignee of Joseph Ward for criminal's fees.

GREEN, Robert, #10 on BALL 1737, for maintaining Sarah Fox for about 5 weeks £0.10.0.

HADDINGTON, James, #28 on BALL 1739, pensioner, for his maintenance last year £4.0.0.

HALL, Joshua, #23 on BALL 1739, for keeping Gunpowder Ferry last year £40.0.0.

HARDYMAN, Elizabeth, #5 on BALL 1737, for a pensioner's maintenance last year, £2.10.0.

HUGHES, William, #14 on BALL 1739, for maintaining Peter Herringstrew?, an orphan last year £2.0.0.

HUGHES, Mary, #22 on BALL 1739, for keeping Patapsco Ferry last year £40.0.0.

HUNTER, Wm., #25 on BALL 1739, for maintaining John Kingfield, a pensioner, for 2 months, and burying him £3.15.0.

LESTER, Ann, #1 on BALL 1739; allowed for maintaining Eliza Hardiman 'til the middle of April last and burying her £3.1.0.

LLOYD, John, #19 on BALL 1737, for maintaining Samuel Ulph from last Feb to 10 May and burying him £1.7.6.

LOMAS, Thomas, #31 on BALL 1739, for maintenance of James Donovan, a poor man, for 1 month and for burying him £2.10.0.

LOWE, William, #26 on BALL 1739, for maintaining Francis Dolohide, a pensioner, for 5 months and burying him £6.5.0.

MACCOMAS, Ann, #127 on BALL 1739, for maintaining George Purchase for two months in his sickness and burying him £2.0.0.

MEAD, Edward, #20 on BALL 1737, for maintaining John Chambla, a pensioner, for 6 months, £1.10.0.

MOORE, James, #17 on BALL 1737, for maintaining Sarah Turbell, a petitioner, last year £4.10.0

#36 on BALL 1739, for maintaining Sarah Turbell, a pensioner for 4 months and for burying her £2.

PACA, Martha, on BALL 1737, p. 15, allowed £ 5.0.0, for maintaining Ruth, an orphan last year.

PACA, Martha, #13 on BALL 1739, for maintaining Ruth, an orphan child and pensioner last year £5.0.0.

SLIGH, Thomas, #30 on BALL 1739, for maintenance of Sarah Evans ... months and burying her £5.0.0.

SMITH, Elizabeth, on BALL 1737, p. 8, allowed £11.5.0, for maintaining Mary Nichols for about 7 months and for burying her.

TAYLOR, Elizabeth, #37 on BALL 1739 a pensioner, for her maintenance last year £4.0.0.

TURRALD, ABRAHAM, #29 on BALL 1739, for maintaining and keeping Mary Westwood, a poor woman in her sickness of 2 months £2.0.0.

WAKEMAN, Edward, #11 on BALL 1737, in part for attending and applying doctor's means [medicines] to the county patients as per agreement £18.0.0.

on BALL 1739. See Buchanan, Dr. George.

WESTCOMBE, SAMUEL, on BALL 1737, p. 4, allowed £4.18.8, for entertaining Margaret Gent, a pensioner, and for burying her.

WOOLLEY, John, #9 on BALL 1737, for burying Thomas (N), a poor man £1.5.0.

St. Alphonsus' Cemetery

by Robert Barnes

An article in the Baltimore Sun, 2 June 1926, headed "Old St. Alphonsus' Cemetery Slowly Is Giving Up Its Dead," described how the growth of city living was pressing to take over the acres now occupied by uncared for graves and sunken hollows.

The cemetery was located at Biddle St. and Loney's lane, and was the second Catholic burial ground established in Baltimore. At the time the article was written, the cemetery was in the hands of the authorities of St. James' Catholic Church, who were working as rapidly as possibly to buy up the deeds of the lots and move the graves to other cemeteries.

Mrs. M. B. Dorbert, the caretaker, reported that the ground had been purchased by St. Alphonsus Catholic Church some 76 years earlier (c1850), and it was once the most beautiful and cared for cemetery in the city.

The article described the desolation and decay of the cemetery, which had more than 2,000 untended tombs.

Fairfax County, Virginia, 1760 Landholders Map

Several people were interested in buying the large color map and accompanying booklet, "Fairfax County, Virginia in 1760, an interpretive historical map," sold at the November BCGS meeting. It can be ordered from: Maps & Publications Center, 12000 Government Center Parkway, Suite 156, Fairfax VA 22035-0009.

The item is "1760 historical map of Fairfax County" with descriptive booklet. Price \$9 postpaid.

If you want to know if your ancestor's name and land are shown on the map, Dolly Ziegler offers to do lookups in the booklet. Email her at <dsz@BCPL.net> or send a note or postcard to her at 619 Murdock Road, Baltimore MD 21212 (or hand her a note at the next BCGS meeting).

Gorsuch Family Cemetery

by Pat Czerniewski

This small cemetery is located in Fork, 11th District, Baltimore County. From the 12900 block Fork Road, turn onto Cherry Hill Lane and proceed two-tenths of a mile. The cemetery is on the right-hand side of the road, partially enclosed with an old iron fence in disrepair. The cemetery measures 35 feet by 50 feet. In November 1998, there were 8 tombstones, plus fragments of others. These were copied by Pat Czerniewski and Carol Porter.

State of TombstoneText on Tombstone

Four broken pieces

OUR ...
ANNIE M. GO ...
Age ...
...&...

Whole

IN COMMEMORATION OF
OUR
DARLING BABES
ANNIE J. GORSUCH
Aged
7 mo. 16 dys.

MAGGIE E. GORSUCH
Aged
9 mo. 9 dys.

Verse: Too pure for earth, thou art
my babes.

J. H. & M. E. GORSUCH

Whole

OUR BELOVED BOY
LEONARD MILES.
GORSUCH
Aged
19 mo. 10 dys.
1868

Whole

In memory of
"Our infant"
CHARLES L.
Son of Joseph H.
& Margaret E. GORSUCH
Died Sept. 9, 1861.
Aged
7 months & 10 days

Verse: Those little hands thou'll
raise no more,

To meet my loving fond caress,
For death's cold blast in passing o'er
Has snatched thee from
affections breast.

(fs) C. L. G. (Sleeping angel on top of tombstone)

Whole

JOSEPH GORSUCH
Died
March 4, 1822
in the 32nd year
of his age.

Whole

In memory of
 "Little Willie"
 WILLIAM H.
 Son of Thomas
 & Hannah J. GORSUCH
 Died Sept. 13, 1842
 Aged 2 years, 2 mo. & 10 days
 Verse: This little helpless lamb recieve (sic)
 In mercy to thy breast,
 And let parental fondness leave
 It safely there to rest.
 (fs) W. H. G. (lamb on top of tombstone)

Whole

In memory of
 Our Son
 CHARLES Wm.
 Son of Thomas
 & Hannah GORSUCH
 Died Sept. 21, 1833,
 Aged 4 years 4 mo. & 2 days
 Verse: The icy hand of death
 Has touched this tender flower
 And borne away its breath
 Within a fleeting hour.
 (fs) C. W. G. (a single rose on top of tombstone)

Whole

In memory of
 HANNAH J.
 Beloved wife of
 Thomas GORSUCH
 Died
 August 15th 1861
 In the 54th year
 Of her age.
 Verse: Our Mother here lies underground,
 The dearest friend we ever found,
 But through the Lord's unbounded love,
 We'll meet again in realms above.

This tombstone has fallen off its base and is lying face up and broken in three pieces. The inscription is very weathered. There is a large footstone next to it with the initials T G

In memory of
 THOMAS GORSUCH.
 Died
 December 14th 1864
 In the ? year
 Of his age.
 (Four line verse illegible)

Two broken pieces

a) Sacred to ...
 memory ...
 b) ... Sept ...
 ... Aged 8 weeks ...

Additional notes for:

- LEONARD MILES.
GORSUCH At Mount Pleasant, Baltimore County on Tuesday morning, August 4th,
LEONARD MILES, infant son of JOSEPH H. and MAGGIE E.
GORSUCH aged 19 months and 8 (sic) days.
Maryland Journal, Towsontown, Saturday, August 8, 1868, p. 2.
The Sun, Baltimore, Wednesday morning, August 5, 1868, p. 2.
- CHARLES L.
GORSUCH DIED – At Charlesborough, Baltimore County, on the 9th instant,
CHARLES LEONARD age 1 (sic) month and 10 days, infant son of
JOSEPH H. and MAGGIE E. GORSUCH.
The Sun, Baltimore, Tuesday morning, September 10, 1861, p. 2.
- CHARLES LEONARD
GORSUCH and ANNIE
M. GO[RSUCH] On Monday morning, September 9th, 1861, CHARLES LEONARD, aged
7 months and 10 days, and on Friday morning, August 10th, 1862,
ANNIE MAY, aged 3 months and 8 days, beloved infants of JOSEPH
H. and M. E. GORSUCH
The Sun, Baltimore, Wednesday morning, August 13, 1862, p. 2.
- HANNAH J. GORSUCH DIED – On the 15th instant at Charlesborough, Baltimore county,
HANNAH J., wife of THOMAS GORSUCH, in the 54th year of her
age.
The Sun, Baltimore, Saturday morning, August 17, 1861, p. 2.
Baltimore County Advocate, Towsontown, Md., Saturday, August 24,
1861, p. 2.
- THOMAS GORSUCH DIED – GORSUCH – On the 14th instant, after a few hours' illness,
THOMAS GORSUCH, aged 78 years. He was one of the oldest and
most respected residents of Long Green. His friends and
acquaintances are requested to attend his funeral on tomorrow
(Friday) morning, 16th instant, at eleven o'clock, from his late
residence, near Fork Meeting-House, Baltimore county, without
further notice.
The Sun, Baltimore, Thursday morning, December 15, 1864, p. 2.
- “Obituary of the Death of THOMAS GORSUCH, who departed this
life Dec. 14th, 1864, having attained the venerable age of 82 years.”
But three short years since he endured the trying affliction of losing a
loved and loyal companion, his wife, and now he is summoned to join
her to the realms that are eternal. His death has been a trying one to
his children, who doated (sic) on their only parent almost as an idol.
The Sun, Baltimore, Wednesday morning, December 21, 1864, p. 2.

This cemetery was located on the “Charlesborough” estate, which Thomas Gorsuch owned when he died in 1864. In his will probated in 1865, he divided lands among his children: Thomas B.; Joseph H.; Elizabeth A., wife of George W. League; and Edwin A. (Baltimore Co. Will Book, JLR 2:388). It was Thomas B. Gorsuch who inherited a 258 acre part of “Charlesborough,” which contained the cemetery (Baltimore Co. Deed Book, JHL 51:103). In 1906, Thomas B. Gorsuch and wife Amelia E., of New York City, sold 100 acres of land to Frank M. Gorsuch of Baltimore City (Baltimore Co. Deed Book, WPC 298:511). It is in this deed that a cemetery clause first appears:

“Saving and excepting from the above mentioned tract the grave-yard as now fenced in, about 35 by 49 feet, and the right of ingress and egress to and from said grave-yard if at any time necessary, over the above described land in such wise as to do the least possible injury to any crop therein.”

The property was sold many times thereafter, but remains a 100-acre parcel with the cemetery clause repeated in all deeds including the last one, recorded 7 July 1998 (Baltimore Co. Deed Book 13012:82).

Photographs of all tombstones, footstones, and fragments are deposited in the BCGS vertical file. Also here are abstracts or photocopies of deeds from 1866 to 1955, as well as other research papers.

When ordering a book, please mention that you saw the review in *THE NOTEBOOK*. Maryland residents must add 5% sales tax to each order.

Addresses of Publishers

- Ancestry, Inc., P.O. Dept. SRV, Box 538, Salt Lake City, UT 84410.
- Clearfield Co., 200 East Eager Street, Baltimore, MD 21202.
- Family Line Publications, Rear 63 East Main Street, Suite B, Westminster, MD 21157. U.S. Mail, Book Rate: add \$2.50 for postage and handling for first item or volume, and \$.50 for each additional item. UPS Delivery (not available for AK or HI), first item or volume \$4.50, each additional item \$.50.
- Genealogical Publishing Co., 1001 N. Calvert Street, Baltimore, MD 21202. Add \$3.50 for postage and handling for first book, and \$1.25 for each additional book.
- Heritage Press, Inc., 1540-E Pointer Ridge Place, Suite 300, Bowie, MD 20716; accepts Visa/Mastercard/Checks/Money Orders. Add \$4.00 for shipping and handling.
- Pipe Creek Publications, Inc., P.O. Box 42, Finksburg, MD 21048.

Colonial Settlers of Prince George's County, by Elise Jourdan. Westminster: Family Line Publications, 1998. Pp. 429. Indexed. \$35.00.

It is always a pleasure to see another book by Elise Jourdan, who has combed parish, probate, and chancery court records to present in a condensed form data on many Prince George's County families. Although the entries may be brief, the citations to sources are given so that the researcher can find the original material.

Some of the Prince George's families that had ties to Baltimore County included the Burch, Burke, Bussey, Greene, Greenfield, Price, and Wheeler families.

Let us hope that the compiler will now turn her attention to St. Mary's and Calvert Counties. Like Elise Jourdan's other books, this one comes highly recommended.

Robert Barnes

History of New Paltz, New York and its Old Families from 1678-1820, by Ralph Lefevre. Bowie: Heritage Mt. Carmel Cemetery Records, 1854-1882. The Baltimore County Genealogical Society, 1998. Pp. 265. Indexed. \$21.50.

Mt. Carmel Cemetery Records, 1893-1905, The Baltimore County Genealogical Society, 1998. Pp. 400. Indexed. \$32.00.

These two volumes bring together over 10,000 records of interments in one of Baltimore's oldest cemeteries. Arranged by areas and plots, the entries give the name of the deceased, date of death/burial, place of birth, age at death, last residence or place of death, cause of death, marital status, and remarks. The full name index enables the researchers to use the book carefully.

The volumes are carefully researched, and include a history of the cemetery. On a personal note, this reviewer is happy to say that he found many of the Baltimoreans he was researching in these volumes. They are a must-have for people researching families in Baltimore City and County.

Robert Barnes

Free African Americans of Maryland, 1832, including Allegany, Anne Arundel, Calvert, Caroline, Cecil, Charles, Dorchester, Frederick, Kent, Montgomery, Queen Anne's, and St. Mary's Counties, by Jerry M. Hynson. Westminster: Family Line Publications, 1998. Pp. 161. Indexed. \$12.50.

In 1831, the Maryland General Assembly passed an Act "Relating to People of Color in this State." One of the results of the act was an enumeration of African Americans in the state. For a long time the only known censuses were those for Harford, Somerset, and Talbot Counties, and they were published by Mary K. Meyer. The lists for the counties included in this work were recently found among the papers of the Maryland Colonization Society.

The book lists the names and ages of free blacks in the counties indicated. A surname index is included. The book is an important addition to the field of Maryland genealogy, and is strongly recommended for anyone interested in the areas indicated.

History of Cecil County, Maryland, by George Johnston. (1881) Repr.: Bowie: Heritage Books, Inc., 1998. pp. xii, 557. Indexed. Price not available.

This is yet another reprint of a well known 19th century study of Cecil County. There is a subject and full name index, but it appears to be the one compiled by Johnston. Frankly, this reviewer prefers the 1989 reprint by the Genealogical Publishing Co., Inc., which had a brand new complete index. Still, if that one is not available, persons interested in Cecil County might want to consider this one.

Robert Barnes

QUERIES

When answering a query, it is a good idea to enclose a Self-Addressed Stamped Envelope (SASE) when writing to the person. Please send a copy of your reply to the Society for inclusion in our vertical files.

BABIN

Marie BABIN, as a child, was exiled with her family and the entire village of Grand Pre, Acadia, in 1755, by British troops. She was separated from her parents and wound up in Baltimore for several years, until the family who took her in found her family in Louisiana. Seeking descendants of some of the children who could not be reunited with their families during this exile or adults who never continued to Louisiana.

Contact: Susan Rousseau O' Connell via e-mail - mto@courant.infi.net

BAXTER HARRISON RIDGELY

Looking for information on Charles HARRISON, Jr., b. 1810, d. 1873. He lived in Baltimore, MD with his third wife, Mary Dorsey RIDGELY and twelve children (2 by earlier marriages to the BAXTER sisters, Sarah and Jane). Also looking for Charles HARRISON, Sr., who may be Charles Gibson HARRISON of Talbot County, MD.

Contact: Dotty Harrison, 75 Jefferson Avenue, Maplewood, NJ 07040

BELT

Looking for information on Freeborn G. BELT, and his parents. Freeborn was b. in Baltimore in 1821. Freeborn was married and died in Knox County, OH. Any information would be greatly appreciated.

Contact: Sharon Belt, PO Box 97, Dyke, VA 22935-0097; or via e-mail: sabwv@aol.com

BENNETT

Looking for ancestors, wife, siblings and their families of Samuel BENNETT of Baltimore Co. Samuel resided in the Delaware Upper Hundred in 1798. Known children are: Honor, Thomas, Eli, Benjamin and Robert, who was b. 1778. Some of Samuel's known siblings are: Benjamin (Frederick Co.), Elisha, Patsy, Sarah, Margaret, Thomas and Eli.

Contact: Thomas Manning, Jr., 127 Winchester Drive, Hampton, VA 23666-2215; or via e-mail – thomasma@norfolk.infi.net

BOND CADLE CONAWAY

Looking for information on Eleanor and Greenbury CONAWAY, who were m. 13 Nov 1809 in Baltimore City, MD. Son Perry CONAWAY d. c. 1848 leaving acreage in Carroll Co. to Eleanor. After 1814, Eleanor may have married Edward BOND, Sr. Also, was Greenbury CONAWAY's marriage to Eleanor his second? His first wife was Sarah CADLE, who probably died prior to 13 Nov 1809, leaving, possibly, six children.

Contact: Mary Emma Holley Hargrave, PO Box 187, Lakewood, CA 90714-0187

BURCHFIELD CLARK JUSTICE

Looking for information on Robert BURCHFIELD who married 1st Ann CLARK c. 1735 and, 2nd, Elizabeth JUSTICE c. 1768, in Baltimore County, MD, and their children. This family left Baltimore County c. 1768/69 and moved to Burke County, NC. Also would like to correspond with anyone who is researching the BURCHFIELD family. Will share information.

Contact: Virginia Hastings Anderson, 1541 S-1100 E, Hartsville, IN 47244

BURKE EVANS MCGUIRE

Looking for information on Edward BURKE, b. 1748 in Ireland; d. 1805 in PA. Family legend states he once owned a valuable section of Baltimore City. Edward m. Prudence MCGUIRE in 1771 and had the following children: Elizabeth, Eleanor, Patience, Nicholas, Patrick, John, Edward and Mary. Edward's parents may have been John BURKE and Ann EVANS.

Contact: Mark A. O'Neill, 101 E. Mt. Royal Avenue, Apt. 801, Baltimore, MD 21202-8105.

CLAYTON

Seeking information on my great-grandfather, Randolph Susanna Reggily CLAYTON. He left MD abt. 1865. Randolph's parents were Edward William and Sarah France CLAYTON. Edward's parents were Joseph and Sarah Wells CLAYTON.

Contact: Clayton B. Shaffer, 306 N. Quince, Exeter, CA 93221-1028.

CONAWAY PORTER SHIPLEY TENER

Looking for information on Johnsie CONAWAY, b. 18 July 1816, in Maryland. Believe he had a brother, Nimrod, also born in Maryland. Johnsie and Nimrod were listed in the 1850 Franklin Township, Adams County, OH census records as born in Maryland. Also looking for Jacob TENER, b. 1766 in Baltimore. Jacob m. Catherine PORTER, dau. of Joshua and Rosannah (SHIPLEY) PORTER, on 19 Sept. 1797. Jacob and Catherine moved to Ohio c. 1816.

Contact: Delsey Knoechelman, 186 Horner Chapel Road, Peebles, OH 45660

DORSEY HARRISON RIDGELY

Charles HARRISON, Jr., b. 1810 in Baltimore; m. 3rd Mary Dorsey RIDGELY, b. 1816/1817 in Elkridge, MD. Charles and Mary were m. 1 Nov 1843 in Baltimore. They had 10 children. Charles and Mary lived in Catonsville (source: 1850, 1860 & 1870 Census'). Mary's parents were Samuel Norwood RIDGELY and Deborah DORSEY. Charles's parents were Charles HARRISON, Sr., wife unknown. Charles was Episcopalian and was, perhaps, a member of St. Paul's Church in Baltimore. He was also employed for many years in the Merchant's National Bank in Baltimore. Would appreciate any information concerning birth, baptismal or death records on Charles & Mary, and any information on Charles' parents.

Contact: Dorothy L. Harrison, 75 Jefferson Avenue, Maplewood, NJ 07040.

FRASHESKI LUBOSKI/LUBOWSKI

Seeking information on my grandfather, Anton S. FRASHESKI who was b. 28 August 1900 in Baltimore. Anton's parents were Walter (possibly a Jr.) and Jessie (LUBOSKI/LUBOWSKI) FRASHESKI. Any information would be appreciated.

Contact: Lynn Frasheski Ludorf, c/o Mark Ludorf, PO Box 13046, Stephen F. Austin State University, Nacogdoches, TX 75962

JAMES McGOUGH

Looking for information on James McGOUGH, b. 1760, d. 1812. He left Ireland in late 1700s and settled in Harford County, MD. His parents were Miles and Elizabeth McGOUGH. Miles died in Deer Creek Upper Hundred. James McGOUGH m. Esther JAMES in 1784 in Harford County. Esther was the daughter of Richard JAMES. Richard was born in Wales and d. 27 Sept. 1777 in Harford County. Esther had 8 siblings, who were: Sedgwick, Rachel, Mary, Sarah, Richard, Latis, Elizabeth and John. James and Esther left Maryland in 1806 and moved to Cambria County, PA. Contact: Mark A. O'Neill, 101 E. Mt. Royal Avenue, Apt. 801, Baltimore, MD 21202-8105.

SITLER STROMAN

John STROMAN (contact's 4th gr-grandfather), m. Mary SITLER, c. 1778 in Baltimore, MD. Mary is the daughter of Mathias SITLER. Both raised their families in York, PA. Need information on the SITLER family that was banished from Germany by their father, Baron von SITLER, because of religious affiliations.

Contact: Brad Stroman, 2086 Rhoda Avenue, Mount Joy, PA 17552

STANDIFORD

Looking for information on Skelton and John STANDIFORD, who were possibly brothers. They were listed on the 1810 census of Brooke County, VA, now WV. Skelton b. abt. 1776/1776 in MD. Skelton was m. to Mary nee ?. Oldest son, James, was b. 17 Jan 1800 in Harford County. John was m. to Elizabeth nee ?. Would like marriage records and information on their parents.

Contact: Blaine Standiford, 549 Jennifer Circle, W. Melbourne, FL 32904-5758; or e-mail - blaine@palmnet.net

WAMPLER

Looking for information on my father, Jerry Gorman WAMPLER. He was born 21 Dec 1922 in Neck City, Missouri; d. 29 July 1983 in Baltimore, MD. He is buried at Holy Hill Cemetery in Baltimore. His 2nd wife was possibly Edna nee ?. Seeking other children, occupation, siblings, etc.

Contact: Dollie Wampler Woolf, PO Box 102, Crestline, CA; or e-mail - msdollie@webtv.net

The Editor thanks all those who have submitted queries, short items, and articles for *THE NOTEBOOK*. If you have any articles or other items you would like to have included, please write the Editor at the address on the front page. For back issues of *THE NOTEBOOK*, please send an SASE to Peggy Keigler at the address on the front page. Copyright 1998, Baltimore County Genealogical Society.