

The Baltimore County Genealogical Society

THE NOTEBOOK

Volume 24 Number 2 (No. 117) P.O. Box 10085 – Towson, MD 21285-0085

Summer 2008

EDITORS NOTES **Kenneth E. Zimmerman, Editor**

This Notebook has four major articles:

1. On the website of the Maryland Genealogical Society is some Baltimore City Church Transcriptions, which have been generously donated by Mr. Robert Leitner. He and his late wife, Pauline Leitner.
2. Last Wills and Testaments for Dummies by Terry Tippetts. This article appeared in Westward Info Nebraska Volume 32 Issue 2 September 2007. Permission is granted to reprint.
3. "Jane Corbin" preponderance was accepted by Colonial Dames 17th Century as sufficient proof for lineage to Nicholas Corbin. Nicholas was Jane's paternal grandfather, (1628-1698) a vestryman of Baltimore County as of 1692. This same Jane Corbin paper was later submitted with other proofs to establish a lineage for William Wilkinson (before 1660-1718), Jane's maternal grandfather, who was a landowner in Baltimore County as of 1682. Tammy Wilson did the research.
4. Baltimore County Administration Accounts Index 1873-1877, Liber J.B.M. No. 6 beginning 12 Dec 1873 and ending 09 Jan Dec 1877. This is the sixth of a series for the Notebook. Our member Carol Porter compiled the index. We greatly appreciate Carol's work and look forward for her to continue this project.

Genealogical Tip of the Quarter by Ken Zimmerman

Why are some Roman Church Records on microfilm Restricted?

Access to records less than 100 years old are being restricted. The records, which are restricted, are not those concerning marriages and death, but only baptismal records. The purpose of this restriction is related to such matters as adoption and illegitimacy. Maryland States Archives has an agreement with the Archbishop of Baltimore at the Catholic Center to restrict reels of film. The reels will not be available to the public. The Maryland Historical Society has the same agreement. The staff at both institutions can pull restricted film and locate individual requests.

MARYLAND GENEALOGICAL SOCIETY

Baltimore City Church Register Transcriptions

The Maryland Genealogical Society is pleased to make available the following transcriptions, which have been generously donated by Mr. Robert Leitner. He and his late wife, Pauline Leitner are responsible for copying and transcribing these files.

These data are made available for all visitors to the Maryland Genealogical Society webpage. Information from these databases may be used on an individual basis but may not be copied in whole or reproduced elsewhere without permission of MdGenSoc.

First German United Evangelical Church (Baltimore City, Maryland)

Microfilm MSA M1549 and M1550

[Burials 1864-1884](#)

[Marriages 1851-1864](#)

[Marriages 1881-1911](#)

Saint Matthew's Lutheran Cemetery

[A list of Removals published in 1971](#)

Saint Paul's Fifth German Reformed Church (Baltimore City, Maryland)

Originals at Philip Schaff Library, Evangelical & Reformed Archive, Lancaster, Pennsylvania

[Burials 1889-1919](#)

[Marriages 1857-1859](#)

[Marriages 1864-1889](#)

[Marriages 1889-1919](#)

Trinity Lutheran Cemetery Removals

[A list of Removals published in 1972](#)

Last Wills and Testaments for Dummies

by Terry Tippetts, editor This article appeared in Westward Info Nebraska Volume 32 Issue 2 September 2007. Permission is granted to reprint.

To avoid rotten fruit and other flying objects that may be headed my way, I'm including myself as part of the dummy crowd in the title.

Several years ago, my wife came across a will in a genealogy newsletter that I've kicked myself ever since for not copying. The man responsible for the will obviously had a grudge against his brother. With no preamble, he starts right in with "That darn brother of mine, he should get nothing!" He then gets on with the business of distributing all his worldly goods to his family "except for that brother of mine, who should get nothing!"

Wills come in many flavors, and should not be overlooked in your genealogy research. You make a mistake if you think that your ancestors were just farmers with no wealth to pass on to family, and thus no need for a will. One of the primary reasons for them coming to America was the availability of land. Many immigrants did manage to own land, and thus were anxious that the results of all their hard work be passed on via a will.

Wills can run the gauntlet of one page affairs with little information to multi-page works containing information that will lead you to still more records about your ancestors. A typical will usually gives the name of the spouse and at least some of the children. The sons are usually listed first—in birth order—followed by the daughters. Sometimes the daughters are noted as "my daughter Sarah Brown, wife of Cecil Poindexter", thus providing you with valuable marriage information. In my wife's beginning genealogy classes she always emphasizes not restricting one's research to direct ancestors. The same advice applies to wills. Check for wills made by aunts and uncles. A favorite nephew of a doting uncle may be mentioned. And according to my research, one of the most productive wills in terms of information comes from maiden aunts. In their desires to be fair to everyone, they would often name all their brothers, sisters, nieces, and nephews. If you have a maiden aunt in your line, I would certainly try to find her will.

Ever heard of a holographic will? I hadn't. A holographic will is one which is written entirely by the person whom the will is for. If I were to write my own will, it would be considered a holographic will. Some states recognize such wills, though not all do.

Where do you find wills?

Wills can be found in most countries, though you may have to do a little digging to find them.

In the U.S., they are usually kept at the county level, filed by year in the probate court. Canadian wills are also filed with a probate court—the exception being that if land was disposed of, they might be found with the land records.

English wills before 1858 were usually handled by ecclesiastical courts on a county basis. After 1858, they were kept at a central registry at Somerset House in London. Wills in France are handled by notaries (a kind of lawyer) and kept in the notaries files. The same applies to Italian wills, which can be found in State Archives, the local Notarial Archives, or the town Registry Office. In Germany, District Court Houses or State Archives are the place to find wills.

Wills can make for interesting reading.

Shakespeare, for example, left his "second-best bed" to his wife.

On June 8, 1948 in the Canadian province of Saskatchewan, Cecil George Harris, a farmer, became trapped under his own tractor. Before he died, he carved a will on one of its

fenders. The fender was probated (proved that it met legal requirements) and stood as his will. The fender is currently on display at the law library at the University of Saskatchewan..

The shortest will on record comes from Bimla Rishi of Delhi, India. Consisting of only four letters and written in Hindi, he leaves "all to son".

Another will is responsible for what became known as the Great Stork Derby. In it, Charles Vance Millar informed all Toronto women that the majority of his estate would go to the one who birthed the greatest number of children in the ten years following his death. Though his heirs attempted to invalidate the will, they were unsuccessful, and the prize eventually went to four women (I assume that there was a four way tie for first place).

In the 1553 will of Rabelais, he states, "I have no available property, I owe a great deal; the rest I give to the poor."

One of my favorites is the old English farmer who, in dictating his will, left instructions that a legacy of one hundred pounds be given to his widow. When he was informed that some restriction was usually made in case his widowed wife married again, he doubled the sum; and when told that this was quite contrary to custom, he said, with heartfelt sympathy for his possible successor, "Aye, but him as gets her'll deserve it."

In the will of Alessandro Tassoni (1635)— diplomat, poet, and critic—he says in part: "My wish would be that my funeral should only employ one priest, that there should be simply the small cross and a single candle, and that as regards expense no more shall be incurred than will pay for a sack to stuff my remains into, and a porter to carry it." He also gave twelve gold crowns to the parish, "because I cannot carry them away".

A rich man in making his will, left legacies to all his servants except to his steward, "to whom I give nothing, for having been in my service in that capacity twenty years, I have too high an opinion of his shrewdness to suppose he has not sufficiently enriched himself."

I am going to end this article by writing my own will: "I leave all to my wife. To my kids, I am gone now, so whatever amounts of money you borrowed in your younger years and never paid back, I am cancelling those debts. You can now face life with a clean conscience."

Identifying Jane Corbin Lane By Tammy Wilson 2007

Note Permission granted from Tammy Wilson of Newton, NC to reprint her family information. No material shall be printed or copied unless permission granted from her.

Here is a thumbnail lineage of these Baltimore County families:

Nicholas Corbin - Alice Bryan

William Wilkinson - 1) Elizabeth Clark

\

/

Edward Corbin - Jane Wilkinson

\

Jane Corbin - Rev. Samuel Lane

\

Wilkinson Lane (1743 - 1813) Rev. War patriot,

I propose that my ancestor, Jane Corbin Lane (b. ca. 1720) was the daughter of Edward Corbin and granddaughter of English immigrant Nicholas Corbin, a vestryman for St. Paul's Parish, Baltimore County, MD in 1692.

Extensive research in has failed to produce a primary document (land, will, probate, marriage bond, church record) stating the parents of Jane Corbin Lane, wife of Samuel Lane of Baltimore County, MD. Therefore, I submit secondary and circumstantial evidence of four kinds: published histories, geographical proximity, naming patterns and timing. It must be noted that the Corbin name has some variant spellings: Corbin, Corban, Corbyn.

1. Published Histories

Several genealogies identify Jane, wife of Samuel Lane, as being Jane Corbin in the following sources:

1. *Adjusting Branches of the Lane, Slack, Bush, Chaney, Dodson, Williams, Grace and Blummer Family Trees* by Doris Christine Grace Blummer Jackson, 1988, p. 21: "Samuel Lane, son of Dutton and Pretitia Tydings Lane was born about 1700. He married Jane Corbin, daughter of Edwin (sic) and Jane Wilkinson Corbin, about 1735. There seems to be some question about this marriage; however, all research indicates that the wife of Samuel was a Corbin and not a Wilkinson as indicated by some earlier researchers. Samuel Lane grew up on the frontier of then Baltimore County, Maryland. By 1735 he had married Jane Corbin who delivered him a son, Samuel February 8, 1736, the birth being registered at St. Paul's Parish, Baltimore, Maryland." This location will become more significant later in this paper.
2. *Corbin-Waite-Cooper of Baltimore County and City* by Dorothy Cooper Knoff, 1983 p. 30-31 states, "Jane was probably another daughter. Although I have not found her baptismal record, I will add her name and give the evidence that I have. My information has come from the DAR application papers of Mary Evelyn Parker Vanator of Warsaw, IN, and from Linda Stanley of St. Petersburg, FL. Jane (Corbin) lane is named as the mother of the Revolutionary War soldier on the DAR papers, so is a generation earlier than the line certificate by the DAR genealogists. Both Mrs. Vanator and Mrs. Stanley are descendants of Samuel Lane."

This source goes on to mention the sons of Samuel and Jane Lane as Samuel b. St. Paul's Parish 8 Feb. 1736, Wilkinson born the 21st of April 1742 and Corbin Lane.

3. *The Lane Family, the Ancestry and Descendants of Rev. Tidence Lane* by Larry A. James (1982), p. 6 states: that Jane (Corbin) was the wife of Samuel Lane.
4. *A Reminiscence Sung* by Frederick V. Schultz (2000) states on p. 21 that "Samuel Lane, named after his grandfather married Jane Corbin and 10 children were born to them. The Lanes and Corbins were connected by marriage in the 18th Century Baltimore County, Maryland and Huntingdon County, Pennsylvania, two generations later. Kenyon Stevenson thought that Jane inherited parts of a large tract of Maryland land known as "Rochester" from either the Corbin or Wilkinson sides of her family. Stevenson conjectured that Samuel and Jane Lane spent her final years on this land. This land was later passed on to their children who remained behind I Maryland after the widower Samuel migrated to Pennsylvania in 1773." He further states on p. 22: "Wilkinson (Lane's) name was chosen to honor his maternal grandfather, William Wilkinson (Wilkerson) an early Maryland settler."
5. *The Corbin Y-chromosome DNA Surname Project* offers extensive data on the family of Edward Corbin of Baltimore County, MD. This information is referenced on the following website: (<http://dgmweb.net/genealogy/FGS/L/lanesamuel-JaneCorbin.shtml>)

Specifically, this well-documented website shows the children of Edward and Jane Wilkinson Corbin as:

1. Nicholas Z. CORBIN, b. in or bef. 1706
(There is a 14-year gap here.)
2. Jane CORBIN, b. bef. 1720
3. Edward CORBIN, Jr., b. 1720
4. William Wilkinson CORBIN, b. 1721
5. Abraham CORBIN, b. 7 Sep 1722, St. Paul's Parish
6. Phyllis-Anna CORBIN, b. 12 May 1725
7. Providence CORBIN, b. 26 Jun 1727
8. Unity CORBIN, b. 2 Mar 1729/30

“Their daughter, Jane, is not mentioned in Barnes's *Baltimore County Families* (1989: 134), but the LDS *Ancestral File* attributes Jane CORBIN, wife of Samuel LANE, to these parents. It makes sense for Jane to be their daughter based on the coincidence of names — not only that her name is Jane, but that she named a son, Wilkinson, that she is the right age in the right place at the right time, that these CORBINs and LANEs were known to be intermarrying, and that she would help ‘fill the gap’ between Nicholas and Edward. “

2. Naming Patterns

Considering the names of Jane and Samuel Lane's children and grandchildren, it is obvious that she is of the Edward Corbin line.

It is established by the Corbin website mentioned earlier and in other genealogies that Edward Corbin married Jane Wilkinson, daughter of William Wilkinson and Elizabeth Clark. Obviously, their son William Wilkinson Corbin, Jane's brother, was named for the maternal grandfather.

The Lane Family, the Ancestry and Descendants of Rev. Tidence Lane by Larry James lists the children of Samuel and Jane as follows:

Samuel Lane b. 8 Feb. 1736
 Lambert Lane b. 1737-38
 Richard Lane b. 1740
 Charity lane b. early 1740s
Wilkinson Lane b. 21 April 1743
 Sarah Lane b. 8 Nov. 1746
Corbin Lane b. about 1750
 Dutton Lane
 Abraham Lane
 John Lane

More specifically, the children are identified on the *The Corbin Y-chromosome DNA Surname Project* website as:

1. Samuel LANE, b. 8 Feb 1735/6
 2. Lambert LANE, b. 13 Jul 1737/8; d. 3 Sep 1804, Shelby Co., KY; m. 1762, Baltimore Co., MD, Nancy Ann ANDERSON
 3. Charity LANE, b. 1838; m. 1757, Baltimore Co., MD, Greenberry BAXTER
 4. Richard LANE, b. 6 Nov 1740; d. 1813, Muskingum Co., OH; m. 28 Aug 1781, Baltimore Co., MD, Catherine GROOM
 5. **Wilkinson LANE**, b. 21 Apr 1743
 6. Dutton LANE, b. ca. 1745

7. Sarah LANE, b. 8 Nov 1746; m. Joseph HAYS
8. John LANE, b. ca. 1748
9. **Corbin LANE**, b. ca. 1750; d. 1816, Scott Co., VA; m. Frances BROCK/PROCK/FROCK
10. Ruth LANE, b. ca. 1750
11. Abraham LANE, b. ca. 1752; d. Baltimore Co., MD; m. Rachel MANNON
12. Achsah LANE, b. ca. 1753

The unique given names, “Wilkinson” and “Corbin,” were surely inspired by ancestors. The logical source is their maternal grandmother Jane Wilkinson Corbin.

The fact that the Edward Corbin family married into the Samuel Lane family is reinforced by the marriage of Jane Corbin’s eldest son Samuel Lane, born Feb. 8, 1736, who later became a Baptist minister in Bedford and Huntingdon counties, PA. He married Mary Corbin, daughter of Edward Corbin, as indicated on page 8 of Larry James’ book. This would make the couple cousins.

3. Geographic Proximity

The Corbin and Lane families were living in the same area of Maryland as indicated by *Inhabitants of Baltimore County 1763-1774* by Henry C. Peden Jr. By 1763, Samuel Lane would have been age 63. Taxables list shows that a Samuel Lane Sr. and Jr. were both living in Baltimore County, Sr. in Delaware Hundred and Jr. in Pipe Creek Hundred. Obviously, “Senior” is the man in question. Son Samuel would have then been 27. In 1768, both Samuel Lanes signed the petition for removal of the county seat to Baltimore Town along with fellow county resident, Edward Corbin Sr., who would have been a brother of Jane Corbin Lane.

These events took place, however, some 30 years after Samuel married his wife Jane. It is known that earlier Lane generations adhered to the Quaker faith and had settled in Anne Arundel County. Information about Samuel’s father, Dutton Lane, shows that after his marriage to Pretitia Tydings in 1683, the couple moved north into Baltimore County, where she had family property. By the 1690s, he was serving as a deputy surveyor in what is now Baltimore and Harford counties.

Dutton owned 50 acres in Baltimore County known as “Lane’s Venture” and another 125 acres known as “Lane’s Triangle.” Both parcels were conveyed to Col. Charles Ridgely, builder of Hampton, the present-day landmark in northern Baltimore County, MD. The dates of these land transactions, 1741 to 1746, place Dutton Lane within 10 miles of Gunpowder Falls, which is where the Corbins lived. The baptismal records of Dutton’s grandson, Wilkinson Lane, is recorded in St. George’s and St. John’s churches in or near Joppa, MD, just a mile from the Gunpowder. This area is where the Corbins owned property as of the early 1700s.

Samuel Lane (b. 1700) left the Quakers as evidenced by the fact that his children were baptized in the Episcopal church, specifically the one founded by Nicholas Corbin, the grandfather of Jane Corbin who married Samuel Lane. Their first child, Samuel, was baptized in St. Paul’s Parish in 1736. This is the same parish for which Nicholas Corbin served as first vestryman in 1692 as cited in *History of Baltimore City and County* by J. Thomas Scharf (1971) p. 517-518, which stated of St. Paul’s Parish, “This parish originally extended from the Patapsco River and Falls on the south to the Pennsylvania line on the north and from the Patapsco Falls and the then county line on the west to the Chesapeake Bay on the east, and to Middle River, the Big Gunpowder Falls....by which it was divided from St. John’s Parish. Under the act of 1692 ...accordingly met and elected a vestry, but of that meeting we have no record. That they, however did so meet and elect vestrymen is shown, by the following extract from the records of the Baltimore County Court for 1693: “We, the vestrymen for Patapsco Hundred, met together at the house of Maj. John Thomas,”...And at another meeting at Master Demondidies’, did confirm the above-mentioned proceedings, Mr. Watkins also absent. George Ashman, **Nicholas Corban**, John Terry, Richard Sampson, Francis Watkins, Richard Cromwell.”

4. Timing

The Dutton Lane family was living in what is now the Towson (Hampton) area of Baltimore County by the 1730s. Lane’s Triangle and Hampton Court, acreage near the present-day Hampton National

Landmark, were owned by Dutton Lane at his death in 1726. Frederick Schultz writes on page 20 of *Reminiscence Sung*, that Dutton's daughter, Margaret and husband, William Merryman, sold this property to Col. Charles Ridgely.

From 1736 to about 1743, the Samuel Lane family disappears from Maryland records, Schultz writes. "The granddaughter of their second son, Lambert Lane, claimed that Lambert was born in England during this period. Descendants of Samuel and Jane Lane's third son, Richard, claim he was also born in England at this time. Lambert's granddaughter went on to state that after their return from England, Samuel and Jane Corbin Lane settled near the Susquehanna River about 15 miles from its mouth. This would be been shortly before 1743."

Later land transactions for Samuel Lane show that he acquired other tracts of land including Cross's Lot and Level Bottom in 1756. "According to the Maryland archives in Annapolis, some of these properties were on the Gunpowder River, which today forms the boundary of Baltimore and Harford Counties."

Edward Corbin, meanwhile, was living on the north side of the Patapsco Hundred, toward the Gunpowder River area. He came into possession of both Corbin's Rest on the north side of Bridge Branch in Baltimore County and Costrell Hill, two tracts his father, Nicholas, had received by patent. A deed dated 1722 shows that Edward and Jane Wilkinson Corbin were selling land in this area to Tamar Wilkinson, widow. By 1737, Edward Corbin was buying and selling more property in this area. Thus, with both the Edward Corbin and Samuel Lane families living within a few miles of one another—and involved in the Episcopal church at this time—it would be been very possible for the families to have known one another and for Samuel Lane and Jane Corbin to have married ca. 1735.

Genealogical Taglines

John Hengen sent in the following observation from the Nebraska State Genealogical Society Newsletter - "Only a genealogist regards a step backwards as progress." You've probably seen "taglines" like this at the end of emails, on bumper stickers, on buttons, and on the Internet. Inspired by John's contribution, here are a few more I pulled together from several web sites. Feel free to send in your favorites!

1. Genealogists don't die; they just lose their census.
2. Genealogy - a search for the greatest treasures, our ancestors.
3. Genealogy - will I ever find time to mow the lawn again?
4. Genealogy goes on... and on... and on...
5. Genealogy - it's not a hobby, it's an obsession.
6. Genealogy - search long enough and EVERY ONE connects somehow.
7. Genealogy - tracing yourself back to better people.
8. Genealogy - confusing the dead and irritating the living.
9. He ain't heavy—he's my brother's aunt's sister's husband.
10. I want to find ALL of them! So far I only have a few thousand.
11. My ancestors must be hiding in a witness protection program.
12. Try genealogy. You can't get fired and you can't quit!
13. What do you mean my grandparents didn't have any kids!?!
14. If you want to know about your ancestors, run for public office!
15. Genealogists - people helping people...that's what it's all about!

Note: Mr. & Mrs. George Nuetzel submitted the above to Notebook Editor as it was reprinted in a Nebraska Newsletter.

BALTIMORE COUNTY ADMINISTRATION ACCOUNT BOOK J.B.M. NO. 6

1873-1877

compiled by Carol Porter

[series continued from Vol. 24 No. 1]

Liber J.B.M. No. 6

Beginning 12 Dec 1873

Ending 09 Jan 1877

ADY, Edward H.	(1875)	383	BRODIE, Alexander	(1874)	46
ALLEN, William R.	(1875)	256	BROGDEN, Arthur	(1875)	310
ALLIS, George	(1874)	93	BROOKS, Joseph	(1875)	300
ANDERSON, Ann	(1876)	398	BROWN, Thomas	(1875)	319
ANDRAE, Reinhardt	(1876)	477	BULL, Benjamin H.D.	(1875)	345,602
ANDREWS, William	(1875)	271	BULL, Christopher	(1874)	14,124, 277
ARMSTRONG, Daniel S.	(1874)	146	BURNESTON, William R.	(1875)	327
ARTHUR, Ann	(1876)	431	BUTLER, John H.	(1875)	170, 593
			BUTLER, Rebecca	(1874)	37
BACON, William	(1874)	139	BUTLER, Samuel	(1875)	362
BAIER, Paul	(1874)	10			
BAILEY, Urias	(1875)	290	CARROLL, Edward	(1876)	584
BAKER, Harriet A.	(1875)	254	CATHELL, Jane	(1874)	114, 512
BASEMAN, Lloyd	(1875)	226	CATTELL, Maria	(1874)	219
BAUER, Mary E.	(1876)	519	CHAPMAN, William	(1875)	379
BAUMEISTER, William	(1876)	539	CHESTER, George	(1876)	442
BEAMS, Barbara	(1874)	15	CHESTON, Margaret	(1875)	351
BEARD, William	(1876)	464,572	CHILCOAT, Elijah	(1874)	80
BECK, John A.	(1876)	494	CHOATE, Elizabeth	(1876)	416
BELL, Edward J.	(1876)	587	CLAYTON, Thomas S.	(1874)	64
BENNETT, Ellen	(1874)	42	COALMAN, Jacob	(1875)	331
BENNINGHAUS, Herman	(1875)	222,337,439	COCKEY, John	(1876)	599
BERGER, John	(1874)	66	COGHLAN, Thomas G.	(1876)	468
BERRY, Harriet E.	(1876)	408,417,441	COLE, John	(1875)	258
BERTON, Matthew	(1875)	160	COLEMAN, Morgan	(1875)	308
BLACKISTONE, William	(1874)	152	COLLETT, Moses	(1874)	73
BOCK, Henry	(1876)	601	COLLIGAN, Esther	(1876)	406
BOEHM, John	(1875)	250	COMPTON, Eliza	(1876)	523
BOND, John B.	(1875)	221	CONNOLLY, Delia	(1874)	62
BOOTH, Walter F.	(1875)	328	CONSTANTINE, Richard	(1876)	476
BOSLEY, Matilda R.	(1874)	41	COOK, William J.	(1876)	513,516
BOWEN, Philip	(1875)	394	COOPER, Joseph	(1875)	387
BOYER, Albert J.	(1874)	133	COURTNEY, Patrick	(1874)	99,298, 529
BRENDEL, George Henry	(1875)	157	COX, Daniel J.	(1875)	293
BRIGGS, George W.	(1875)	312	CURTIS, John S.	(1875)	247
BRIMER, Henry	(1876)	467			
BRISCOE, Mary	(1875)	231	DANCE, Joseph G.	(1875)	388

DAVIS, Isaac	(1876)	558	GORSUCH, Thomas	(1875)	227,368,496,585
DAVIS, Rebecca	(1875)	343	GOSS, Thomas	(1876)	403
DAWSON, Eleanor	(1874)	52	GREEN, Amon	(1875)	315
DAWSON, Eleanor G.	(1874)	55	GREEN, Elisha	(1875)	279
DAWSON, Mary Ann	(1874)	53	GREGORY, John	(1875)	232
DAWSON, Robert Lee	(1874)	57	GRIME, Paul	(1873)	2, 75
DAWSON, William	(1874)	51	GRIMES, Rebecca	(1874)	44
DAWSON, William JR.	(1874)	56	GROSS, Frederick	(1873)	6
DECKER, John	(1876)	517	GROSS, John	(1875)	276
DEHOFF, Lewis A.	(1875)	228,527,538	GUTMAN, John B.	(1877)	530
DISNEY, Aaron	(1875)	266			
DOUGHERTY, Annie	(1874)	88,353	HABIGHORST, Frederick	(1874)	128
DOUGHERTY, Bridget	(1876)	459	HAHN, Daniel	(1875)	344
DROESYLER, John	(1875)	285	HAHN, John	(1876)	418
			HALL, Christopher	(1874)	9
EBAUGH, William H.	(1876)	588	HAMILTON, George	(1875)	386
EDEN, Rachel	(1876)	540	HAMILTON, Jabez	(1874)	134
ENGLISH, Zeph	(1876)	594	HAMPSHIRE, Jacob M.	(1875)	190
ENSOR, Darby S.	(1876)	415	HAND, E.H.J. (Dr.)	(1874)	95
EVERHART, Elizabeth	(1874)	97	HARDING, Rachel	(1874)	49
			HARE, William B.	(1874)	31,125
FOCKE, Regina R.	(1875)	395	HARMAN, Susanna	(1874)	115
FORRESTER, Rachel	(1876)	408	HARRIS, Louisa	(1876)	551
FOWLER, Cordelia	(1875)	363	HARRISON, Charles	(1875)	282
FRANTZ, Samuel	(1874)	24	HATLINE, George	(1875)	336
FRAZIER, Mary A.	(1874)	110	HAUFF, Catherine	(1876)	567
FREELAND, James S.	(1874)	17	HENDRIX, Grezell	(1875)	296
			HENKE, Henry	(1875)	165
GADDESS, Alexander	(1875)	257	HERTZLER, Christian	(1874)	148
GANTNER, John	(1874)	132	HEY, John F.	(1876)	592
GEDDESS, John	(1874)	150,365	HICKSON, John S.	(1875)	273
GENSLER, Andrew	(1875)	272	HIDEY, Augustus	(1876)	489
GENT, William C.	(1873)	5,299	HIOB, John	(1875)	277
GIBSON, James	(1875)	177	HOFFMEISTER, Augustus	(1875)	168,335
GIBSON, Robert W.	(1876)	483	HOGAN, Patrick	(1874)	43
GIES, John Jr.	(1875)	295,324	HOLLYDAY, Susan F.	(1874)	121
GINGRICH, Samuel	(1874)	126	HOLSON, William	(1875)	349
GOEBEL, Werner	(1875)	287	HOOK, Cumberland O.	(1876)	404
GORE, Johnsey	(1873)	4	HOOK, Isaac O.	(1876)	427

HOOK, Samuel	(1876)	481	LUTZ, Barbara	(1874)	98
HOPKINS, Edward A.	(1876)	553	LYNCH, Andrew A.	(1876)	455,456
HOPKINS, Johns	(1875)	194	LYNCH, William	(1876)	495
HORNING, Mary	(1876)	548			
HOUCK, John	(1875)	315,472,488	MAGIN, Jacob	(1874)	96
HOUSER, Nicholas	(1873)	3	MAGRAW, James C.	(1875)	159
HOWARD, John E.	(1876)	574	MAGRAW, Mary A.	(1875)	390
			MAISEL, Catherine	(1874)	39
IMWOLDE, John	(1875)	155	MAISEL, John	(1876)	557
IRVIN, Robert	(1874)	82	MARSHALL, Lewis W.	(1874)	65
			MASON, Joseph	(1876)	560
JACKSON, Elisha	(1874)	143	MATTFELDT, Charles W.	(1874)	119
JOH, Ferdinand	(1876)	511	MATTHEWS, Daniel	(1876)	556
JOICE, George T.	(1875)	268,474	MATTHEWS, Henry C.	(1876)	453
			MATTHEWS, Mary F.	(1876)	452
KARCHER, Mary S.	(1876)	554	MATTHEWS, Mordecai H.	(1874)	100
KEHOE, Thomas	(1874)	118,294	MATTHEWS, William	(1876)	448,451
KELLEY, Edward	(1875)	252	MAXWELL, Albert	(1873)	1
KELLEY, -George M.	(1873)	27	MAYES, William R.	(1875)	313
KELLEY, Hettie	(1876)	543	MAYFIELD, Ann	(1874)	122
KENNEDY, William	(1875)	179,371	MAYS, J. Emory	(1875)	173
KIDD, John B.	(1875)	278	MCCOLM, Robert B.	(1875)	153
KIMBLE, Larrew	(1874)	61	MCLEAN, John	(1875)	259
KLINEDINST, Andrew	(1874)	25, 40, 281, 479	MCMACHEN, Elizabeth	(1874)	108
KLINEFELTER, Mary A.	(1875)	255	MCMANN, Frisby H.	(1876)	534
KNIGHT, William	(1874)	7	MEREDITH, Micajah	(1876)	445
KRATZ, Frederick	(1874)	83	MILLER, George	(1875)	288
KROH, Daniel	(1875)	306	MILLER, John R.	(1874)	36
			MILLER, Moses	(1876)	424
LAMLEY, John G.	(1876)	485	MITCHELL, William K.	(1875)	267
LAYER, Jacob	(1876)	579	MITTNACHT, George W.	(1874)	74
LEACH, James	(1876)	537	MORRIS, Lewis	(1876)	531
LEAKIN, Margaret	(1875)	176	MORROW, John	(1876)	510
LENZNER, Christian	(1875)	342	MORTON, Caroline	(1874)	86
LINDERMAN, Casper F.	(1876)	573	MUMMA, Julia A.	(1876)	571
LONGNECKER, David	(1876)	491,492	MYERS, Elizabeth	(1874)	134
LOWE, Edward	(1875)	322,553	MYERS, John	(1876)	568
LUSBY, Edward R.	(1875)	332			
LUTTMAN, Sophia	(1876)	581	NAINMASTER, James C.	(1875)	220

NEEDHAM, Asa	(1876)	562	RICHARDSON, James K.	(1874)	34,193, 458
NONEMAKER, Daniel	(1874)	140,505	RIDGELY, Charles	(1875)	304
NOONAN, Patrick	(1876)	564	RIDGELY, Charles of H.	-1876	399
NORRIS, George	(1874)	117	RIEMAN, Robert G.	(1875)	229
			RILEY, Peter	(1876)	578
OFFUTT, Maria W.	(1875)	318	RITTENHOUSE, Charles	(1874)	110
OLER, George G.	(1876)	545	ROBINSON, Joseph	(1875)	167
OLIVER, Fannie	(1876)	402,483	ROYSTON, Elizabeth	(1873)	260
OWENS, Samuel	(1876)	462	ROYSTON, John	(1875)	261
OWINGS, Caleb D.	(1874)	63			
OWINGS, Henrietta	(1876)	555	SADTLER, Charles H.	(1876)	414
			SAFFREL, Eliza	(1876)	396
PARKER, William S.	(1876)	520	SCHAEFER, Elizabeth	(1876)	563
PARKS, Elisha	(1875)	350	SCHNAVELY, Isaac	(1874)	144
PARKS, Joseph	(1874)	67,251,465	SCHONE, John	(1876)	602
PATTERSON, David	(1876)	556	SCHORR, Christian	(1876)	598
PAYNE, Benjamin N.	(1875)	192	SCHROEDER, Adam	(1876)	486
PEARCE, John B.	(1875)	301	SCHROEDER, John J.	(1874)	39
PENNY, Edward G.	(1876)	410	SCHULER, John	(1876)	541
PERDUE, John	(1875)	291	SECHRIST, Sylvester	(1875)	275
PEREGOY, John	(1874)	84,109	SEEGER, Theodore	(1875)	274
PETERSON, Charles	(1876)	397	SEITZ, Joseph	(1875)	324,326
PHILLIPS, Amy	(1876)	525	SHANKLIN, Thomas B.	(1876)	473
PIEL, John H.	(1876)	526	SHAW, Daniel	(1875)	234,303
PLASKETT, John	(1874)	129	SHEELER, George	(1876)	546
POOLE, Thomas	(1875)	311	SHEELER, Jacob G.	(1875)	175,457
POTTER, John T.	(1875)	339,559	SHIELDS, Richard D.	(1874)	129
PRENTISS, Catherine R.	1876	442	SHIPLEY, Samuel T.	(1876)	487
PRICE, Mary Ann	(1875)	283	SIEGMAN, Conrad	(1874)	12,68, 358
			SIRATA, Victor B.	(1876)	549
QUICK, Mary E.	(1876)	547	SMITH, Elizabeth T.	(1874)	131,419
QUINLIN, Leonard G.	(1876)	463	SMITH, John K.	(1874)	125
QUINN, James	(1876)	582	SMITH, Nicholas	(1875)	156
			SMITH, Rebecca	(1876)	480
RANDLE, Richard	(1874)	83	SPARKS, Matthew	(1875)	290
REDIFER, John	(1874)	81	STANDIFORD, James A.	(1874)	137
REVER, Gerard H.	(1876)	466	STEVENSON, John	(1875)	393
REYNOLDS, Eleanora K.	(1876)	506,603	STEWART, William H.	(1874)	115
RICHARDS, Ann	(1875)	285	STINCHCOMB, John C.	(1875)	307

STORM, Catherine	(1875)	332	WILSON, Mary J.	(1875)	354
STORM, George	(1875)	334	WIMBLER, John	(1876)	454
			WISNER, Abraham	(1874)	147
TARMAN, Margaret	(1876)	431	WISNER, Adam	(1874)	102,335
TAYLOR, Henry	(1875)	265	WISNER, John	(1876)	471
THOMPSON, Thomas	(1874)	33	WOHN, Christian	(1875)	369
TICE, Bartholomew	(1875)	263	WORTHINGTON, Noah	(1874)	113,251
TOFFLING, John H.	(1874)	89,533	WORTHINGTON, Rezin H.	(1874)	28
TREADWAY, John T.	(1875)	391,508	WYLIE, Robert	(1874)	103,433
TREADWAY, John W.	(1874)	94	WYMAN, Achsah	(1875)	366
TRIPLETT, Elizabeth	(1874)	84			
TROUT, Jacob	(1875)	355	YOUNG, Samuel	(1875)	233
TROXELL, Thomas F.	(1874)	49,120,155			
TURNER, Sarah	(1875)	270	ZANG, Peter	(1874)	135
UHLER, Andrew	(1876)	428,565	(To Be Continued)		
UNDERWOOD, Jacob	(1874)	136			
VICKERS, George R.	(1876)	497			
VONDERSMITH, Daniel	(1874)	30, 76			
VOSBRINK, John	(1875)	331			
WADE, Benedict L.	(1874)	130			
WALKER, Noah	(1875)	236			
WALPER, John	(1874)	141			
WALTEMEYER, Rachel	(1877)	604			
WALTERS, Benjamin F.	(1874)	57			
WARD, Elizabeth	(1876)	478			
WARE, Eliza C.	(1875)	161,443			
WARNER, Asa	(1876)	420			
WARNS, John B.	(1876)	541			
WARREN, James	(1874)	94			
WATERS, James S.	(1874)	90			
WATSON, Lackey	(1876)	489			
WELSH, Philip R.	(1874)	60			
WHEELER, Joshua	(1875)	412,522			
WHEELER/ Lewis H.	(1875)	263			
WILHELM, Jacob	(1876)	542			
WILLBURGER, Henry	(1874)	79			

The Baltimore County Genealogical Society

THE NOTEBOOK

Volume 24 Number 3 (No. 118) P.O. Box 10085 – Towson, MD 21285-0085

Fall 2008

EDITORS NOTES **Kenneth E. Zimmerman, Editor**

This Notebook has three major articles:

1. Some Scandinavians on the Chesapeake: Naturalizations in the Baltimore City Court 1867-1906 By Eric G. Grundset. This article was published in the NGS Quarterly.
2. Family History Research at Jewish Museum of Maryland is a research center that should not be skipped. They have some primary source material and cemetery records on-line.
3. Baltimore County Administration Accounts Index 1877-1877, Liber J.B.M. No. 6 beginning 09 Jan 1877 and ending 24 Jan 1879 This is the seventh of a series for the Notebook. Our member Carol Porter compiled the index. We greatly appreciate Carol's work and look forward for her to continue this project.

Genealogical Tip of the Quarter

Mistakes We Make When Searching Our Genealogy

When people are researching a family genealogy they often make some very simple mistakes.

Make sure these don't happen to you!

- Don't forget to talk to living relatives. Many researchers forget to talk to those that are alive and instead focus on those that have passed away. Living relatives are a great place to start!
- Don't believe everything you see in print. After all, not everything we read is true. Do some research to back up what you find.
- Just because your research says you are related to someone famous, it doesn't always mean you truly are. Don't get hung up things like celebrity.
- Don't accept everything you read about your family and its legends as fact. Again, not everything you read is true. Do your research.
- Do not limit your names to one spelling. Many last names were changed throughout the years and spelled differently as times changed. Keep this in mind when doing your research. <http://genealogy.lifetips.com/>

QUERY

Need children's names, birth dates & other information on a John **DEAVER** b abt 1758 d Sept 2, 1813 Baltimore County, Maryland and Hannah **ALTON** b 1757-60 Baltimore County, Maryland. One known child: John T. b 1787 Maryland d 1810 Zanesville, Ohio. This family is listed in 1810 Census of Baltimore County, Maryland. Query was submitted by: Charles N. Ferguson, 811 So. Market, Shawnee, OK 74801

Notes and Documents

Some Scandinavians on the Chesapeake:
Naturalizations in the Baltimore City Court
1867-1906
By Eric G. Grundset

One does not usually associate the city of Baltimore, Maryland, with Scandinavian immigration into the United States during the late-nineteenth and early-twentieth centuries. Yet at least 220 Scandinavian males (some with families) settled in the Monumental City or lived there long enough to declare their intent to become citizens. Given that Baltimore was not only a major port but the Chesapeake's biggest city at the time, untold numbers of others probably arrived but passed on elsewhere—or else they did not file for citizenship. Among those on this particular list, some would have stayed. Others, perhaps, moved on—illustrating the diffusion of immigrants throughout the United States.

The present list highlights a small group of individuals linked purely by origin in northern Europe and reveals a minor Scandinavian settlement during the great era of immigration into the United States. The countries of origin for these men were the Kingdom of Denmark; the United Kingdoms of Sweden and Norway; and the Grand Duchy of Finland, then a part of the Russian Empire. (Norway gained its complete independence in 1905, and Finland would become independent in 1917.)

Prior to 1906, males could be naturalized in any court of record at the local, state, or federal level. Consequently, researchers seeking such records must look in many different places for a reference or for an index that will lead them to the information they need. The City Court of this list represents just one of many judicial bodies—local, state, and federal—in which Baltimore residents were naturalized. Fortunately, microfilmed indexes for all are widely available at the Maryland State Archives [MSA] in Annapolis, at some of the state libraries, and through the Salt Lake City-based Family History Library system.

The present list is extracted from an original volume titled "General Index of Naturalization Records of Baltimore City Court" (MSA no. C236-1, accession no. 18,166). The material it indexes, "Naturalization Records, Baltimore City Court" (MSA no. C233-1 to C233-8; accession nos. 18,140 and 18,147), is also housed at MSA. Users should know that a few names defied exact transcription because of blurred ink, loops from letters on preceding lines, or unclear letter construction by the clerks who prepared the index. Some slight additional information on each of these individuals will likely appear in the records indexed by this volume.

©Eric G. GA 22003. Mr. Grundset, a former councilor and vice-president of the National Genealogical Society, has for many years been the director of the National Society Daughters of the American Revolution Library, Washington.

Source: NATIONAL GENEALOGICAL SOCIETY QUARTERLY 90 (JUNE 2002): Pages 136-41 Permission granted to reprint in BCGS Notebook from Eric G. Grundset.. No permission is granted for another party to reprint.

YEAR	DECLARANT	WITNESS	NATIVITY	BK/FOLIO
1876	Anderson, John	Adam Schmidt	Denmark	4:286
1876	Anderson, Peter	John Thomas	Sweden	4:319
1880	Ahlberg, Albert	N. Sievert	Sweden	6:317
1883	Astrom, John W.	John Burns	Sweden	7:237
1884	Appeltofft, Arthur F.	C. Wilson	Sweden	7:302
1886	Anderson, John	F. Dillehurst	Denmark	9:10
1890	Anderson, Christian	John F. Day	Norway	12:120

1894	Anderson, Gustav A.	John C. Day	Sweden	17:530
1897	Andersen, Christian	Benjamin H. Steuart	Norway	19:524
1876	Brown, William	Geo Konig	Denmark	4:328
1878	Brown, Thomas	William Smith	Sweden	6:45
1879	Brown, Charles	G. Dougherty	Denmark	6:84
1880	Boalth, Julius	W. Young	Norway	6:216
1885	Burk, Cornelius	Jacob Goodhue	Norway	7:390
1887	Burman, Lawrence Erick	J. E. Bennett	Sweden	7:553
1888	Brodin, August	James Langworth	Sweden	9:161
1889	Brown, John	Charles Gottschalk	Norway	10:565
1889	Burman, Charles F.	James Brown	Sweden	10:577
1891	Borresen, Frederick	George Thorwart	Norway	12:344
1889	Burk, William Alfred	Henry Morgan	Denmark	14:62
1890	Berge, Andrew	Edward T. Plitt	Norway	14:232
1893	Berg, O. C.	Axel Serguff?	Norway	15:251
1893	Borg, John	John T. Brown	Sweden	15:297
1893	Bergquist, Louis Wm.	Arthur Napier	Norway	15:298
1894	Berg, Nils C.	Nils P. Hammerstrom	Sweden	15:383
1892	Blom, Philip	Michael Breeding	Sweden	17:171
1893	Bogut(?), John	Michael Clark	Sweden	17:227
1894	Brown, Charles	John W. Witten	Sweden	17:499
1895	Barry, Charles	G. H. Cummings	Sweden	19:202
1895	Barlen, Joseph	W. Rutherford	Sweden	19:209
1895	Borg, John	Charles Williams	Sweden	19:242
1896	Berg, John G. C.	N. P. Hammerstrom	Sweden	19:250
1896	Berg, John	Charles Anderson	Norway	19:251
1888	Cramer, Bartel	Wm. E. Graham	Denmark	9:228
1890	Carlson, John	George Seitz	Sweden	12:91
1890	Carlsen, Ove [?]	Wm. H. Perry Jr.	Sweden	12:285
1891	Cardell, Peter Olive [!]	Andrew Brown	Sweden	12:330
1890	Carlsen, Patrick	Wm. Perry, Jr.	Sweden	14:3 32
1897	Charleton, Hj aimer M.	F. Isaacson	Norway	18:404
1896	Carlson, Carl J.	Elias Pitipan	Norway	19:252
1870	Davis, Thomas	Christopher Troutfelter	Denmark	2:148
1887	Due, Charles	James E. Ailworth	Denmark	9:87
1888	Daily, John	John Hergel	Norway	10:362
1885	Ericson, Charles	Francis M. Merrikin	Sweden	3:381
1889	Erikson. Peter	Conrad Heller	Sweden	7:553
1896	Eiesland, John	L. D. Hurlburt	Norway	18:194

1897	Erickson, John	Edwin O Leary	Sweden	19:521
1880	Fenerson, C. E.	H. J. Day	Denmark	3:121
1880	Frank, William	P. Carroll	Denmark	6:279
1887	Ford, Oliver C.	Elias Roday	Denmark	7:589
1891	Fries, Shopues[?]	Daniel Bannan	Denmark	12:364
1897	Freeman, Charles	Julius Bueth	Sweden	19:526
1892	Gothje, John Severin	John Lainge	Norway	15:242
1894	Groot, John	F. W. Townsend	Sweden	15:385
1893	Grandund, Peter	Charles Link	Sweden	17:238
1879	Hanson, Charles	C. Miller	Norway	6:89
1889	Florn, Oscar Frederick	Frederick Tontrup	Sweden	10:587
1890	Harstedt, Lawrence C.	John Schmidt	Sweden	12:83
1891	Hall, Charles O.	Frank Koenig	Sweden	12:325
1892	Hanson, Henry	Thomas Brown	Denmark	12:467
1890	Hanson, Knudt Mathias	Charles Hanson	Norway	14:59
1895	Hanson, Hans	John C. Day	Norway	17:544
1895	Halvorsen, Anton	John Gauss	Norway	17:552
1895	Hoffman, Charles G.	Frederick Tontrup	Sweden	18:183
1895	Hansen, Peter A.	Frederick Toutrup	Norway	19:241
1896	Houmann, Anthony M. H.	Charles Scheldt	Denmark	19:446
1896	Hanson, Andrew	Edward Robertson	Norway	19:470
1897	Hanson, Oscar	Thomas Nicholson	Sweden	19:522
1887	Isaacson, Frederick	C. F. Miller	Norway	7:559
1873	Jensen, Peter	Schwenn, Flenry	Denmark	2:384
1885	Johnson, John Frederick	J. Sheldon	Norway	3:385
1879	Johnson, Peter	P. Nelson	Norway	6:93
1882	Johnson, John	Jacob Keidel	Sweden	7:108
1887	Jacohsen, Carl	J. Jacobsen	Denmark	9:63
1887	Jacohsen, Anders G.	John Schmidt	Sweden	9:119
1888	Johnson, Johan	Charles Ebbery	Sweden	9:198
1888	Johnson, Peter	Fredk A. Fritzger	Denmark	9:275
1888	Jansen, August	Daniel Gamble	Norway	10:163
1888	Johnson, Charles	Daniel Gamble	Norway	10:181
1888	Johnson, Wm. H.	Fred Walters	Norway	10:362
1888	Johnson, Carl	Charles Roday	Norway	10:370
1888	Jansen, Edward	Charles Roday	Norway	10:418
1888	Johnson, Theodore	Henry Harkey	Sweden	10:469
1889	Jacobson, Thomas J.	Charles Gottschalk	Norway	10:565
1890	Johnson, John A.	Patrick Cloonan	Sweden	12:290

1891	Jansen, Christ	Charles Rodey	Denmark	12:332
1892	Johnson, August J.	John Mohr	Sweden	15:8
1892	Johann, Martien	Dietrich A. Buesing	Sweden	15:158
1892	Johnson, Cornelius	W. R. Townsend	Norway	15:158
1893	Jacobsen, Peter	Andrew Berg	Norway	15:250
1894	Jenson, Creston Peder	Calvin Purcell	Denmark	15:358
1894	Jorgensen, Jans Peder	C. P. Jenson	Denmark	15:471
1893	Johan, Carl	Daniel Bannon	Sweden	17:229
1893	Johnson, Edward	Anton Karl	Norway	17:363
1894	Johnson, Charles	F. B. Rolfes	Sweden	17:392
1894	Johnson, Carl John	Harry Johnson	Sweden	17:524
1895	Johnson, Robert	Magnus Knudson	Denmark	17:549
1895	Johnson, John Olif	George Garlin	Norway	17:549
1895	Johnson, Andrew F.	Win. A. Street	Sweden	19:4
1897	Johnson, Olof	Patrick Maguire	Sweden	19:526
1897	Johnson, Nelson	Frank Peterson	Sweden	19:532
1902	Johnson, Thomas	Thomas McDairmont	Norway	22:46
1902	Jorgensen, Hans	Michael J. Murphy	Denmark	22:49
1904	Jorgensen, George	Charles Williams	Norway	26:12
1880	Knudsen, Anders	G. W. Tobias	Norway	6:218
1888	Karlstrom, Frank	John Montelius	Sweden	10:238
1893	Karlson, Victor	Charles Williams	Sweden	17:191
1904	Kornbeck, Vidar Ronne	John G. Reagan	Denmark	26:15
1879	Losson, Frederick	C. Hanson	Sweden	6:70
1886	Larson, Charles J	Albert Ahlberg	Sweden	7:505
1887	Lee, Karl L.	John B. Wentz	Norway	9:137
1888	Lee, Thervold Adolph	Leonard H. Hendecker	Norway	9:183
1888	Larson, John	C. M. Raither	Sweden	9:268
1888	Larson, John	C. N. Raither	Sweden	10:348
1890	Lunne, Henry H. M.	J. B. Wentz	Norway	12:274
1893	Larsen, Alfred	Magnus Knutson	Denmark	15:353
1893	Larsen, Charles	August Samuel Blumer	Norway	15:357
1893	Larssen, John	John Michaelson	Sweden	17:197
1893	Laser, Andrew	Christopher Martinsen	Norway	17:362
1895	Landstrom, Gustav A.	Joseph B. Rolfes	Finland	18:105
1899	Lunde, Andrew E.	Emil H. Sodergren	Norway	18:454
1896	Lemoine, Herman	Luke Lee	Denmark	19:309
1896	Lawson, Julius	J. F. Balla	Denmark	19:457
1899	List, Sibrandt Duhn	William Milton Hurley	Denmark	22:27

1886	Museth, Francis	Michael Brad in	Denmark	3:433
1879	Miller, Charles F	G. Konig	Sweden	6:93
1880	Moller, P. L.	G. W. Tobias	Norway	6:217
1888	Martin, Charles	Jno Renzier	Norway	10:274
1891	Magnuson, Charles A.	Andrew C. Murphy	Sweden	12:379
1892	Miller, John	Edward C. Eason	Norway	12:439
1890	Malstrom, Frank Leonard	J. Horrigan	Sweden	14:115
1890	Malmquist, Per Rudolph	Frederick Tontrup	Sweden	14:371
1893	Matson, John	George Tharwart	Sweden	17:178
1895	Matthew, John	Julius Boeth	Norway	19:226
1886	Nelson, Andrew	H. Bokeru	Sweden	7:472
1887	Nelson Lewis	Charles H. Buiness	Sweden	7:551
1888	Nelson, Henry	Dan'l Gamble	Norway	10:160
1871	Nelson, Thomas	C. Roday	Norway	12:326
1871	Nelson Olof	George Thorwart	Sweden	12:344
1891	Nelson, Andrew	Diedrich A. Buesing	Sweden	14:376
1892	Neilsen, August	C. Henkel	Denmark	15:123
1893	Nilsen, Louis	Carl Kerowas	Norway	15:253
1893	Nelson, Samuel	Daniel Bannon	Sweden	15:281
1893	Nordin, Harry	Daniel Bannon	Sweden	15:287
1894	Nelson, Charles Oscar	John Friedberg	Sweden	15:398
1892	Nielson, Rasmus	John Regner	Norway	17:170
1893	Niemeyer, Charles	John A. Jacobsen	Sweden	17:270
1895	Nelson, James	Julius Boeth	Norway	17:543
1899	Nelson, Nels	Benjamin H. Stewart	Norway	18:467
1881	Obrink, Erick G.	John Rollins	Sweden	7:1
1885	Olsen, Ole Johannes	George Scetz [?]	Norway	7:347
1885	Olson, Hans Jacob	Charles Hullman	Norway	7:390
1889	Olson, Steve	Christopher Mortsen	Norway	9:373
1888	Olsen, Ole Johan	George Leitz	Norway	12:52
1890	Olsen, Henry	John Schmitt	Norway	12:166
1891	Olsen, Halvor	John Reger	Norway	12:333
1892	Olsen, John	Alexander Hunter	Sweden	12:527
1890	Olsen, Ludwig	Charles Williams	Norway	14:87
1891	Olson, Albert M.	Thomas F. Herr	Norway	14:444
1895	Otto, Henry	C. Starck	Denmark	19:230
1897	Olsen, Laurits	M. Knudson	Norway	19:527
1884	Persson, Peter	F. Lawson	Sweden	7:332
1885	Peterson, Charles C.	Adolph John Rieker	Sweden	7:435

1888	Peterson, Oliver Beck	Wm. J. Cunningham	Denmark	9:254
1889	Petterson, Olof Petter	Fredk Youttrup [Tontrup]	Sweden	9:470
1888	Pederson, Oluf	F. Fortrup [Tontrup]	Norway	10:227
1888	Peterson, Elinger	Chas. Roddy	Norway	10:277
1888	Pederson, Peter	Meyer Watererman	Norway	10:406
1890	Pollack, Abraham	Max J. Levy	Sweden	12:250
1892	Paulson, Paul	John Jacobson	Denmark	12:478
1890	Pedersen, Svend	Frederick Fontrup [Tontrup]	Norway	14:216
1893	Poulsen, Wilhelm	George Younger	Denmark	15:279
1892	Peterson, Nicholas	J. P. Huppmann	Denmark	17:2
1893	Petterson, Gotfried	Charles Roday	Sweden	17:189
1893	Petersen, Julius	Charles Roday	Norway	17:357
1895	Peterson, Pero O.	Lawrence C. Harstedt	Sweden	17:585
1895	Persson, John	Sam Nelson	Sweden	18:109
1895	Peterson, Bernard	E. O Leary	Sweden	19:60
1896	Paulsen, Peter G.	P. G. Paulsen Sr.	Denmark	19:368
1900	Patterson, Victor G.	Chas, Williams	Sweden	20:35
1881	Rasmussen, Anton	H. M. Banseu [?]	Norway	3:153
1880	Rhinehardt, Nels	C. Reynolds	Norway	6:405
1886	Rich, Wm.	James O'Gorman	Sweden	7:467
1887	Rasmussen, Carl A.	Anton Rasmussen	Norway	9:54
1887	Ringbom, Ernst	Jas. Graham	Sweden	10:31
1892	Raden, John	Thomas Hart	Norway	15:162
1893	Rasmussen, James	Charles Hildebrand	Norway	17:198
1895	Rowe, Frank	Charles Williams	Denmark	17:531
190.3	Rasmussen, Rudolph	John H. Benjes	Denmark	25:8
1899	Svenson, S. August	Thomas J. Jacobson	Sweden	20:6
1882	Seiland, O.J.	Charles Lotz	Norway	3:346
1884	Smith, George	Frank Bayne	Sweden	7:285
1888	Swanson, Charles	Charles L. May	Sweden	9:350
1889	Sodring, Matte N.	Frederick Tontrup	Denmark	10:528
1889	Scharf, Gottlieb	Christopher C. Dunn	Sweden	12:15
1892	Sanders, William	Frederick Tontrup	Norway	12:498
1890	Sellman, Niles	Frederick Beckman Jr.	Sweden	14:203
1892	Schmidt, Neals Adolph	Edward M. Morris	Denmark	15:10
1894	Scharling, John E.	John C. Day	Sweden	15:364
1892	Simonson [Sirmonson?], Hans	James Price	Denmark	17:165
1895	Schroeder, Soren	August Piefer	Norway	18:151
1896	Sodergren, Emil H.	John Kunz	Sweden	18:298

1897	Swensen, Christian	Charles Williams	Norway	19:528
1886	Tallakson, Charles J.	Charles F. Miller	Norway	9:13
1888	Thistel, Andrew	Charles Rosenthal	Norway	9:153
1891	Thistle, Andreas M.	Charles W. Nelson Sr.	Norway	12:407
1894	Thompson, Henry	Charles Williams	Norway	15:500
1895	Tobiasen, Nels	John G. Day	Norway	17:550
1895	Thompson, Otto Martin	Charles Murphy	Sweden	18:16
1895	Troustad, Feder	George H. Coates	Sweden	18:133
1879	Wilson, Charles G.	George Linenstein	Sweden	6:57
1886	Witse, Charles	Charles Roday	Norway	7:467
1889	Williams, Charles	E. D. O Leary	Sweden	9:356
1887	Williams, Frederick	Francis Turner	Norway	10:57
1888	Wilson, Charles	Emiel Fauslow	Norway	10:466
1892	Warner, Charles	Charles Gottschalk	Sweden	12:519
1890	Wilson, Peter	William R. Petzold	Sweden	14:281
1893	Wahlen, John Leonard	Daniel Bannen	Sweden	17:230
1895	Wass, Adolph Peter	Emilio Zizzi	Sweden	17:532
1896	Winters, Thomas H.	Jacob Roberts	Denmark	19:360

Cause of Death?

I am in the process of extracting data from Rienzi Cemetery burial cards; Rienzi is one of the oldest cemeteries in our county. I stumbled across the following data on a burial card: John B McDonald, age 92, died Mar 6, '41—cause of death: "Age Failure."
(That was in 1941.)

Reprints

Permission to reprint articles from *RootsWeb Review* is granted unless specifically stated otherwise, provided:

1. the reprint is used for non-commercial, educational purposes; and
2. the following notice appears at the end of the article: Previously published in *RootsWeb Review*: 9 July 2008, Vol. 11, No. 17

BALTIMORE COUNTY ADMINISTRATION ACCOUNT INDEX**1877-1879****compiled by Carol Porter****[series continued from Vol. 24 No. 2]****Liber J.B.M. No. 7****Beginning 09 Jan 1877 ending 24 Jan 1879**

ABEY, Louisa	(1877)	46	BULL, Benjamin H.D.	(1877)	33,339
ADY, Edward H.	(1879)	590	BULL, Christopher	(1878)	274
ALEXANDER, William	(1877)	151	BURNHAM, Edward	(1879)	509
ALGIRE, Alfred	(1879)	587	BURNS, Robert K.	(1878)	355,379
ALTEVOGHT, Frederick	(1879)	597	BUSCHMANN, Christopher	(1877)	122
AMMEL, Francisca	(1878)	434	BUSCHMANN, Johanna	(1877)	123
AMOS, Aquila	(1877)	54	BUTLER, John H.	(1878)	273,533
ANDERSON, Ann	(1878)	284	CALLIGAN, Mary W.	(1877)	201
ARBIN, Henry	(1878)	347	CAMPBELL, Ross	(1877)	217,454
ARMACOST, Joshua	(1877)	212	CARROLL, Henry	(1878)	319
ARMACOST, Michael M.	(1877)	134	CARTER, Cyrus	(1878)	364
ARMSTRONG, Caleb M.	(1879)	520	CHALK, John	(1879)	570
ARMSTRONG, Isabella	(1877)	27	COCKEY, John	(1879)	505
ARMSTRONG, Jacob	(1879)	529	COE, Catherine	(1878)	378
ATLEE, Sarah S.	(1877)	146	COLE, Keziah	(1879)	546,550
AULL, Jacob	(1877)	191	COLE, William J.	(1877)	81
AUSTIN, George	(1878)	326	CONDON, Elizabeth A.	(1877)	53,204
			CONKLIN, Michael H.	(1878)	421
BAILEY, Margaretta S.	(1877)	36,207	CONROY, Daniel	(1877)	18
BAKER, Elizabeth	(1878)	414	COOPER, Jarrett	(1878)	435
BAKER, Michael	(1877)	140	CORNTHWAIT, David W.	(1878)	382,524,558
BASEMAN, John	(1877)	173	COURTNEY, Patrick	(1877)	166,393
BAUBLITZ, Sarah	(1877)	14	COX, Benjamin W.	(1877)	46,308
BELL, Ephriam (Dr.)	(1877)	11	COX, Luther J.	(1879)	538
BELL, Henry	(1877)	156	CROSBY, Joseph	(1877)	240
BENNETT, Ellen	(1879)	474	CURTIS, Eli	(1877)	226
BENNINGHAUS, Herman	(1877)	97,336,555			
BENTNER, Henry	(1877)	62	DAHNE, Johann	(1879)	599
BLACK, William C.	(1878)	309	DANNENBERG, Anna L.	(1877)	227
BOND, Thomas	(1877)	222	DAUBERMAN, Jacob	(1879)	535
BONSALL, Townsend S.	(1877)	229	DAUGHADAY, John	(1879)	472
BOSLEY, Matilda K.	(1877)	181	DAVIS, Richard Sr.	(1877)	113,163
BOWEN, Benjamin	(1878)	377	DAWSON, Frederick	(1877)	31
BOWEN, Isaac	(1878)	407	DEBAUGH, Mary	(1877)	202
BOWEN, Rebecca	(1878)	463	DEBAUGH, Philip	(1878)	390
BROOKS, Joseph	(1877)	144	DENMEAD, William	(1877)	234
BROWN, Elizabeth	(1878)	453	DENNY, Anne	(1877)	114
BUCK, Benjamin M.	(1878)	367	DEVESE, Charles M.	(1877)	52
BUCKLEY, Catherine	(1877)	38	DEVESE, John A.	(1877)	50

DEVESE, William G.	(1877)	52	GOSNELL, Richard	(1878)	441
DEVRIES, William	(1878)	384,465	GOSS, Robert	(1879)	565
DIMLING, Conrad	(1878)	460	GREASER, Sylvester	(1879)	547
EDLER, John	(1878)	417	GREEN, Mary	(1879)	532
EMMART, Rachel	(1879)	534	GRIFFITH, Samuel K.	(1878)	437
ENGLISH, Zeph	(1877)	136,275	GROFF, Abraham	(1878)	380,541
ENSOR, Darby S.	(1877)	62	GROSS, Mary	(1878)	277
ENSOR, Nicholas	(1878)	439	GROSSCUP, Frederick	(1877)	2,203
ERDMAN, Adam G.	(1879)	575	GUISHARD, Rebecca	(1878)	335
ERDMAN, John	(1877)	236	GUYTON, Henry	(1878)	356
FENDALL, Frances T.	(1877)	171	HAFFER, George	(1879)	585
FIELDING, David	(1877)	148	HAHN, John	(1877)	44
FIFE, John	(1878)	398	HALL, Charles W.	(1877)	203
FIRSHENHOEFER, Conrad	(1877)	170	HAMPSHER, John	(1877)	185,315
FISHER, James J.	(1877)	243,250	HAND, Thomas R.	(1878)	365
FISHER, John (Dr.)	(1879)	484,492,508	HARKER, George W.	(1878)	341
FLORY, Charles	(1877)	242	HARRIS, Louisa A.	(1877)	220
FOARD, Sylvester	(1878)	329	HARTMAN, William	(1877)	9
FOOT, Basil	(1879)	555	HARTRANFT, Daniel	(1878)	450
FORD, William	(1877)	79	HAUF, Louis	(1877)	138
FORNEY, Samuel	(1879)	481	HAUFF, Juliet A.	(1879)	543
FOWBLE, Peter	(1878)	368	HAWK, Catherine	(1877)	191
FOWLER, Cordelia	(1877)	49	HEINLIN, George	(1879)	584
FOWLER, James	(1877)	197	HELMS, Henry	(1877)	74
FREDERICK, Morris	(1877)	17	HENRY, George	(1879)	545
FREDERICK, Shadrack	(1879)	516	HENRY, James	(1878)	435
FRYFOGLE, John	(1878)	444	HERBERT, Francis I.	(1877)	8
			HINKLE, Robert	(1877)	104
GARRETT, Jesse	(1879)	595	HISS, Christianna	(1878)	351,433
GEDDIS, John	(1877)	182	HOEHN, Christopher	(1878)	462
GEIST, Abraham	(1878)	299	HOENERVOGT, Andrew	(1877)	91
GEORGE, Martha	(1878)	280	HOFFMAN, Levi	(1877)	76
GERMAN, Joseph	(1877)	111	HOLLAND, Samuel	(1878)	350
GETTMAN, Martin	(1878)	375	HOOK, Conrad	(1878)	396
GIBBONS, Peter W.	(1877)	33	HOOK, Rudolph	(1877)	258
GIBSON, James	(1879)	536	HOSHALL, Jesse Sr.	(1878)	294,327
GIES, James K.	(1879)	512	HUNTEMANN, Christian	(1877)	211
GILL, George W.	(1877)	55			
GITTINGS, Margaret W.	(1879)	562	ISENOCK, George W.	(1877)	187
GODMAN, William H.	(1878)	286			
GOODWIN, Penelope D.	(1879)	560	JOHNS, John	(1877)	39
GORE, Elijah	(1878)	401	JOHNSON, Jemima	(1877)	3
GOSNELL, Lemuel W.	(1877)	189,483	JOHNSON, Reverdy	(1877)	93
GOSNELL, Mordecai	(1877)	63	JOHNSTON, William T.	(1879)	497

KAHLER, William F.	(1877)	42,228	MILLER, John H.	(1877)	183
KARL, George	(1877)	6	MILLER, Stephen	(1877)	24
KELLER, Sophronia	(1879)	601	MILLER, Thomas J.	(1878)	259, 305
KENNEL, John	(1877)	141	MITCHELL, William K.	(1879)	549
KEPLER, Samuel	(1877)	179,389	MONMONIER, Francis	(1878)	310, 475
KESMODEL, Charles F	. (1879)	579	MOORE, James	(1878)	404
KEYS, Wilson	(1879)	511	MORRIS, Lewis	(1877)	184
KNACKSTEDT, Mary A.	(1877)	206	MORROW, John Sr.	(1877)	103, 566
KNIGHT, Caleb	(1878)	406	MURRAY, Mary A.	(1879)	585
KNOBLOCK, John C.	(1878)	429,551	MYERS, John	(1879)	519
KOPPELMAN, John G.H	. (1878)	296	MYERS, John H.C.	(1879)	477
KREMPEL, Frederick	(1877)	205	OATES, Bridget	(1879)	504
KROH, Adelia J.	(1879)	517	O'HARA, Martin	(1878)	353
KURTZ, Christian	(1878)	403	OREM, John M.	(1877)	128, 247, 460
			ORRICK, Ann G.	(1877)	154
LABACH, Christian	(1878)	383			
LANGKAM, Simon	(1878)	283	PAINE, William H.	(1879)	588
LATCHFORD, Albert F	. (1877)	149	PAINTER, Abraham	(1878)	425
LATHAM, Thomas M.	(1877)	246,290	PALMER, Elijah	(1877)	102
LAY, August	(1879)	567	PALMER, John	(1878)	314
LITTLE, George	(1879)	527	PARKER, William S.	(1877)	67,328
LOGSDON, John	(1878)	415	PARKS, John	(1878)	352
LOHR, Michael	(1879)	568	PARKS, Joseph	(1878)	330
LOKEMAN, William M.	(1877)	80	PATTERSON, John G.	(1879)	513
LONGLEY, George Sr.	(1879)	531	PATTERSON, Rachel J.	(1879)	554
LONGNECKER, David	(1877)	139,180,562	PHILLIPS, Thomas P.	(1877)	77,176, 271, 302
LONGNECKER, John H.	(1878)	318	PORTER, Robert B.	(1878)	291
LUPUS, Edward	(1878)	293	POWER, Edward	(1878)	357
LYNCH, Andrew A.	(1877)	29,281,576	PRESSTMAN, William R.	(1878)	303
			PRICE, Edward R.	(1878)	395
MACKEN, Elizabeth	(1877)	76	PRICE, Ezra	(1878)	344,412, 589
MAGRAW, Mary A.	(1877)	25	PRICE, John L.	(1877)	10
MARTIN, William	(1877)	257	PRICE, Martha	(1878)	414
MAST, John	(1877)	197,200	PRICE, Oliver M.	(1879)	571
MATTFELDT, Margaret	(1877)	114	PRICE, Skelton R.	(1877)	34
MATTHEWS, Oliver	(1878)	436	PRICE, Thomas R.	(1878)	423
MAYS, John	(1878)	392	PRICE, William	(1877)	60
MCCORKLE, Ruth B.	(1877)	254			
MCCUBBIN, Nicholas	(1879)	578	RAAB, Pankratz	(1878)	369
MCDONALD, James	(1877)	105,150	RANKIN, William J.	(1879)	521
MILES, Sarah A.	(1878)	306,445	REINSFELD, George	(1878)	405
MILLER, Anne	(1879)	548	REMLINGTON, W. William	(1877)	57
MILLER, Elizabeth	(1877)	108	RETTBERG, Henry	(1878)	269,417
MILLER, George	(1877)	233	REYNOLDS, Jesse A.	(1878)	446

RIDGELY, Charles of H.	-1878	265,541	TIGGES, Henry	(1879) 551
RIDGELY, Harriet	(1878)	448	TIPTON, Ira	(1877) 161
RISTEAU, Ann B.	(1878)	402	TIPTON, Rebecca	(1877) 153
ROEMKA, Ernest	(1878)	457,507	TOWSON, John	(1877) 177
RYAN, John	(1877)	16	TRACEY, Owen	(1877) 158
			TRENTEL, John H.	(1879) 479
SAUTER, Julius L.	(1877)	126	TURNER, James H.	(1877) 194
SCHAAR, Tobias	(1878)	363		
SCHAFER, John	(1878)	459	UHLER, Andrew	(1877) 58
SCHAIBLE, Bernhardt	(1879)	584	URBAN, Lorenz	(1878) 317
SCHRODER, H. D.	(1877)	28,122		
SCHULE, George	(1877)	230	VICKERS, George R.	(1878) 370
SCHWARTZ, Henry	(1878)	300	VONDERSMITH, Peter	(1878) 408
SEIFERT, Leinhardt	(1877)	205		
SEIGMAN, Conrad	(1877)	119,214	WADDELL, William R.	(1879) 510
SHAUCK, John H.	(1877)	219	WAINRIGHT, James B.	(1878) 282
SHEARER, Jacob	(1878)	333,478,540	WALKER, Ariel	(1877) 168
SMARDON, William	(1878)	264,600	WALKER, Walter C.	(1877) 164
SMINK, Eckhard	(1878)	425	WALLEMEYER, Adam	(1877) 1
SMITH, Elizabeth T.	(1877)	45	WARE, Charles	(1877) 100
SMITH, Henry	(1877)	71	WARE, Charles R.	(1877) 61
SMITH, John David	(1879)	563	WATKINS, John	(1879) 552
SMITH, Josiah K.	(1878)	447	WEIDEMEYER, John V.C.	(1878) 409
SOBOSZYNSKI, Victor	(1877)	235	WEIR, Samuel	(1877) 124
SPILKER, Henry	(1877)	162	WEST, Violetta	(1877) 208
STAMZEY, Lewis H.	(1878)	268,278	WHEAT, Edward	(1879) 514
STANDIFORD, Jennie	(1879)	569	WHEELER, Josiah	(1877) 65
STEELE, John	(1878)	418	WHITE, Adam	(1879) 471
STEELE, William A.	(1878)	419	WIDERMAN, Luther M.	(1877) 238
STEINACKER, Godfrey	(1877)	69	WINEHOLT, Zacharias	(1878) 262
STEINACKER, Thomas	(1878)	298	WISNER, Adam	(1877) 43
STEVENSON, Joshua	(1878)	420	WOLF, Simon	(1879) 467,553
STIRLING, Robert	(1877)	88,503	WORTHINGTON, Noah	(1879) 574
STOCKTON, Richard H.	(1878)	464	WRIGHT, Joseph H.	(1877) 20, 23
STORM, Henry	(1878)	289		
STREET, Shadrack	(1877)	109	YEATS, Rebecca	(1878) 376
STUMP, Reuben	(1877)	40	YOUNG, Elizabeth	(1878) 258
SWAYNE, Sarah	(1878)	279	YOUNG, Julia	(1878) 411
			YOUNG, Samuel	(1877) 13
TATUM, Lulie	(1877)	178		
TAYLOR, Robert	(1877)	143	ZANG, Francis J.	(1877) 167
TAYLOR, Susan	(1877)	118,331	ZANG, Peter	(1877) 64
THOMAS, George	(1877)	231		
TICE, Caroline	(1877)	160	[to be continued]	

Voices of Lombard Street

A CENTURY OF CHANGE IN EAST BALTIMORE

An original exhibition of The Jewish Museum of Maryland

A Century of Change

Voices of Lombard Street tells the story of this historic neighborhood from then until now.

The exhibition chronicles a place of constant change, where people of different backgrounds lived, worked, created community—and came together in the renowned Jewish market known as Lombard Street.

A sweatshop on Lloyd Street, circa 1915. Gift of Caroline H. Bernstein and Helen K. Silverberg, JMM 1991.24.3a

Neighborhood of Newcomers

"I didn't know that I was poor. Of course I was happy. Those years on Lombard Street were good years."

Kathryn Sollins

Eastern European Jews established a bustling immigrant enclave along the Jones Falls by 1900. They shared the neighborhood with other newcomers, white and black. Traditions brought from the "old country" and rural America shaped the way people lived and helped them adapt to urban American life.

Most families were poor, living packed together in row houses originally built as single-family homes. Some kept livestock in cellars or back yards, which were cluttered with sheds and outdoor privies. Domestic and work life often blurred: many families lived behind or above their shops, while others turned their small apartments into sweatshops where workers churned out piece goods for the garment trade. In this crowded and sometimes bewildering setting, the newcomers struggled to forge new lives.

Shoppers on Lombard Street, circa 1930. Courtesy of the Peale Museum, JMM 1987.161.1

Lombard Street

"Cheek by jowl were store after store of butcher shops, bakeries, dairies, and delicatessen stores, open fronted, with barrels of schmalz herring on the sidewalk. . . . Saturday night, when three stars were visible, noting the end of the Sabbath, the market came to life."

Maurice Bassan

The Lombard Street commercial district was the heart of the neighborhood. From its 1890s origin as a kosher market, it grew into an old world bazaar where people of all kinds mixed and mingled. In the early days, Jewish immigrants with struggling businesses haggled fiercely with fellow Jews intent on feeding their families on next-to-nothing. As the immigrants adapted, stores multiplied and the range of goods broadened. Italian vendors set up shop too, though the street kept its Jewish flavor.

Lombard Street became the main point of contact among the area's ethnic groups and also attracted shoppers from across the city. Even at the height of its popularity at mid century, shopkeepers greeted customers by name and extended credit during hard times.

South High Street between Baltimore and Lombard, 1934. Courtesy of Jacques Kelly

Time of Transition

"In the very late thirties, right before the war, the neighborhood changed completely. . . . Everyone wanted to go further north, away from the central area. It was an exodus, it really was."

Norma Livov Wolod

This was a "starter neighborhood" where immigrants acclimated to life in America. As they climbed out of poverty, Jewish families moved away from their overcrowded quarters near the Jones Falls. Many relocated several blocks to the east, while others pioneered in creating new Jewish neighborhoods in northwest Baltimore. Meanwhile, the neighborhood became more Italian and more African American. Lombard Street thrived as a retail district during the 1930s, '40s, and '50s, but overall the area's population declined and its aging row houses deteriorated.

Flag House Courts rises behind Baltimore's historic Flag House, 1955. Courtesy of the Baltimore Sun Company, Inc., All Rights Reserved

A New Landscape

"When public works programs are resumed after the war, Baltimore should be ready with a sound program for dealing with blighted and blight-threatened areas that are, or are likely to become, social and economic liabilities to the whole community."

Government report, 1943

Government policies of "slum clearance" and "urban renewal" shaped neighborhood life in the second half of the twentieth century. Urban planners tried to "fix" the neighborhood and find solutions to poverty by tearing down the decaying housing stock and constructing massive high-rise public housing complexes, irrevocably altering the landscape. Flag House Courts opened amidst fanfare and optimism in 1955. Its families, like the newcomers who came before, hoped for a fresh start amid new surroundings.

Lombard Street, looking west from Central Avenue, 1968, with a Flag House Courts high rise in the background. Courtesy of the Baltimore Sun Company, Inc., All Rights Reserved

An Urban Story

“Back then, Flag House was a place that I truly enjoyed living. It was a good community. And Lombard Street was people friendly, people friendly, people friendly.” Dorothy Scott

For many years, the Flag House Courts high rises coexisted with a still-lively commercial scene along Lombard Street, whose mostly Jewish and Italian businesses continued to attract a diverse mix of shoppers from within and outside the neighborhood. Public housing residents and storeowners maintained neighborly relations, forming an unlikely but genuine extended community.

Families who moved into the projects initially encountered clean, well-managed, and safe environments, but soon found themselves forced to deal with rapidly deteriorating conditions caused, in part, by an architecture unsuited to family and community life. The 1968 riots following the assassination of Dr. Martin Luther King, Jr., eroded people’s sense of security and belonging in the city. In later years, drugs and crime also took a heavy toll.

View of Flag House Courts demolition, 2001. Courtesy of Jamie and Vivian Makin, Phillyblast.com

Back to the Future

“We’re going back to the future. We hope to create what already existed there before the high rises were built.”

Marc Wouters, architect with Torti Gallas and Partners, designers of Albemarle Square

Amidst the problems that plagued many inner city neighborhoods in the late twentieth century, community activists, businesses, and institutions endeavored to create positive change. Their actions helped convince public officials and private investors to reinvest in this historic place.

In the 1990s, city leaders once again decided to start from scratch, demolishing Flag House Courts and contracting with a private developer to create Albemarle Square, a community of traditional row house-style homes. The development, which aims to lessen the effects of concentrated poverty by mixing subsidized housing and market-rate housing, is once again transforming the neighborhood.

Albemarle Square, 2007. Photo by Jennifer Vess

Beginning Again

"Right now, in the middle of nowhere, we're starting a new neighborhood. But how can you create a neighborhood in common with people who have nothing in common?"

Lindsay Thompson, president of the Albemarle Square Homeowner's Association

The neighborhood around the Jewish Museum of Maryland has changed profoundly over the past century. Sometimes the change has come from the outside, as a result of urban renewal. Other times it has come from within, as people settled in or moved on. Through it all, neighbors have forged community. From Italian children who lit the lamps for their Jewish neighbors on the Sabbath, to Jewish merchants and African American customers who exchanged friendly banter, people of different backgrounds have come together here.

It is too early to tell how the latest incarnation of the neighborhood will fare, but it is clear that the seeds of community are being sown. Several groups are working to revitalize the neighborhood, and residents are organizing community events. The Lombard Street delis provide a gathering place—and their lunchtime crowds now maneuver around construction as neighboring buildings undergo renovation. Will these seeds bear fruit? Will Lombard Street once again become the heart and soul of a thriving urban neighborhood?

Children at play in an alley near Fayette Street, circa 1905. Courtesy of The Maryland Historical Society

Suggested Reading

Bodnar, John. *The Transplanted: A History of Immigrants in Urban America*. Bloomington: Indiana University Press, 1985.

Cowan, Neil M., and Ruth Schwartz Cowan. *Our Parents' Lives: The Americanization of Eastern European Jews*. New York: Harper Collins, 1989.

Diner, Hasia R. *Lower East Side Memories: A Jewish Place in America*. Princeton: Princeton University Press, 2000.

Mangione, Jerre, and Ben Morreale. *La Storia: Five Centuries of the Italian American Experience*. New York: Harper Collins, 1992.

Olson, Sherry H. *Baltimore: The Building of an American City*. Baltimore: Johns Hopkins University Press, 1980.

Sandler, Gilbert. *The Neighborhood: The Story of Baltimore's Little Italy*. Baltimore: Bodine & Associates, 1974.

Williams, Rhonda I. *The Politics of Public Housing: Black Women's Struggles Against Urban Inequality*. New York: Oxford University Press, 2004.

Publication of this brochure is made possible by generous gifts from

The Herbert Bearman Foundation, Inc.

The Dr. James and Carolyn Frenkil Charitable Fund

Carol Sandler, Greif Family Fund

Voices of Lombard Street, an original exhibition of the Jewish Museum of Maryland, opened fall 2007. It was made possible by

The Institute of Museum and Library Services
(Museums for America grant)

The Maryland Historical Trust

And is supported by leadership gifts from

The Edward and Mildred Attman Family
the Leonard and Phyllis Attman Family
and the Seymour Attman Family

The Boltansky Family

in loving memory of Samuel Boltansky,
husband, father, grandfather

The Tulkoff Family

in loving memory of Martin Tulkoff,
from his wife, children, and grandchildren

The Museum and Shop are open
Tuesday-Thursday and Sunday 12-4 p.m.

The Jewish Museum of Maryland
15 Lloyd Street, Baltimore Maryland 21202
410-732-6400

jewishmuseummd.org / info@jewishmuseummd.org

THE ASSOCIATED

COVER: *Looking east along the 1000 block of East Lombard Street, 1939.*

Courtesy of the Baltimore Sun Company, Inc., All Rights Reserved

INSIDE COVER: *Baltimore east of the Jones Falls, including the area of Eastern European Jewish settlement.*
Bromley and Company, 1906

The Baltimore County Genealogical Society

THE NOTEBOOK

Volume 24 Number 4 (No. 119) P.O. Box 10085 – Towson, MD 21285-0085

Winter 2008

EDITORS NOTES **Kenneth E. Zimmerman, Editor**

This Notebook has one major article:

The Baltimore County Administration Accounts Index series for the Notebook will continue in the next Notebook. Our member Carol Porter who compiles this index had a fall. She is now healthy and will resume her project for the next issue. We greatly appreciate Carol's work and look forward for her to continue this project.

1. Genealogy Newsletters
2. Tip of the Quarter
3. Editor Email Sent to Maryland State Archives

Genealogy Newsletters

The Internet is constantly growing and changing, and genealogy websites on the Internet are no exception. As a result it is important to find a way to keep up with what is new and important in the world of Internet genealogy. The best way to do that is to subscribe to free email newsletters. The newsletters listed below are among the best and most popular newsletters available, but there are many more out there, particularly on more specific topics. Those listed here are more general in nature. You will receive a newsletter sent to your email address. It is recommended to sent up an email address just for newsletters and not use your personal email address.

[Ancestry Daily News](#)

[The CyndisList Mailing List](#)

An announcements-only list for information regarding daily updates to the Cyndi's List web site.

[Eastman's Online Genealogy Newsletter](#)

Dick Eastman (a New Hampshireite!) is a nationally recognized expert on the subject of genealogy and the Internet. His weekly newsletter will keep you posted on all the newest developments, give reviews of new genealogy software programs, and describe many new genealogy websites of interest. For one dollar a month he also offers a Plus (+) Edition that includes more articles than his free newsletter.

[Family Tree Finders](#)

A once-a-week e-mail newsletter that provides interesting and useful information for tracing your family tree. It's geared to beginners and experienced family tree trackers of any age! Written by well known genealogist, Rhonda R. McClure.

[Family Tree Magazine's Free Weekly Email Update](#)

Brief but helpful research, organization and preservation tips free to genealogists and family historians on our electronic mailing list. Plus, pointers to new information and articles on the Family Tree Magazine web site and information on new issues of Family Tree Magazine and on genealogy books from Betterway Books.

[Genealogy Roots Newsletter and Blog](#)

A newsletter to help find online genealogy databases, records and resources. Major topics include death indexes, military, census, and immigration records. Available by email or as a blog.

[GenealogySpot.com Newsletter](#)

Free genealogy newsletter filled with the latest and greatest online genealogy resources.

[Genealogy Tips - About Genealogy Tip of the Day Newsletter](#)

Explore new genealogy research tips and techniques - both beginner and advanced - with this free, daily genealogy newsletter.

[Genealogy Today.com -- Family Tree Articles and Genealogy Search Engines](#)

[Family Tree Digest](#)

[Genealogy Times](#)

[Gould Genealogy - Taking Genealogy Into the Future - Newsletter](#)

Australian vendor newsletter for products, news, and events.

[History Online - History Helps](#)

A free monthly e-newsletter for researchers, genealogists and family historians with an interest in British Columbia, Canada.

[Petunia Press - Home of MISSING LINKS: A Magazine for Genealogists and SOMEBODY'S LINKS: Genealogical Treasures Found](#)

MISSING LINKS: A Magazine for Genealogists, published weekly by e-mail since 1996, and SOMEBODY'S LINKS NEWSLETTER: Genealogical Treasures Found, published since 1999, are edited by professional genealogist Julia M. Case. Subscribe, unsubscribe, or search the database of all back issues.

[Download back issues of Missing Links](#)

[Download back issues of Somebody's Links](#)

[Petunia Press Archives](#)

Searchable database of all past issues.

[Pine Cone and Tassel Newsletter](#)

Bi-monthly genealogy newsletter covering Maine and New England.

[RootsWeb Review Archives](#)

Rootsweb has the largest collection of free genealogy information on the Internet. This weekly newsletter will keep you abreast of new databases as they are added. Also included are several how-to stories, as well as email from readers describing something of interest in their own research.

[The Search Engine Report](#)

Free monthly newsletter from Search Engine Watch.

[Treasure Maps' Free Monthly E-mail Newsletter](#)

[UpFront with NGS : The Online Newsletter of the National Genealogical Society](#)

You don't have to be a member of the National Genealogical Society to subscribe to this bimonthly newsletter. It contains news from the world of genealogy, a nationwide calendar of interest to genealogists, information on new genealogy software and websites, and their latest, in-depth article on "Digital Imaging for Genealogists".

[Wholly Genes Newsletter](#)

This newsletter is free. You will receive information on The Master Genealogist software and updates on Archive CD Books

[WorldVitalRecords Newsletter](#)

WorldVitalRecords.com This newsletter is free. You will received Tips for research success, Tutorials to help you make the most of technology. The latest information on WorldVitalRecords.com database updates, ideas for sharing your family history through the Web, scrap booking, or in print and Articles by industry experts.

Sample of some articles that were in [Eastman's Online Genealogy Newsletter](#).

Vol. 13 No. 24 - June 16, 2008 **Change the Font Size**

I occasionally receive questions about this newsletter similar to one in my in-box this week: "*Please tell me how to enlarge this article... I cannot read this small print.*" I thought I'd answer here so that everyone will see the answer.

You can change the print size on **ANY** web page at any time. That is, you can change the print size not only on this newsletter's site, but also on almost every other web page you visit. The command is already built into your web browser. The exact command will depend upon which web browser you use:

- In Safari for the Macintosh, select VIEW on the pulldown menus on the top of the window and then select MAKE TEXT BIGGER.
- In Firefox (both the Macintosh and Windows versions), select VIEW on the pulldown menus on the top of the window and then select TEXT SIZE.
- In Internet Explorer, select on VIEW the pull down menus on the top of the window and then select TEXT SIZE.
- In Opera, select PREFERENCES, then select WEB PAGES, then select PAGE ZOOM.

Vol. 13 No. 28 - July 14, 2008 **Genealogy Resources by State**

Genealogists constant pore over old records. Of course, the biggest provider of old records in the U.S. is the U.S. Government. The government even maintains a listing of significant record collections available for genealogists. The list also mentions many state and local archives.

You can view the listing at:

http://www.usa.gov/Citizen/Topics/History_Family/State_Genealogy.shtml.

While the listing is online, most of the records listed are not yet online. In most cases, you will have to visit the listed repository to view the record(s) in person. Some have been microfilmed, and some of these records are now appearing on the various online sites: Footnote.com, WorldVitalRecords.com, Ancestry.com, etc.

My thanks to Sharryn Clark for telling me about this resource.

-Vol. 13 No. 29 - July 21, 2008 **New Online Sources of U.S. Census Records**

For several years, the only places to find online U.S. Census records was Ancestry.com (rather expensive), Genealogy.com (also expensive), or at HeritageQuest Online (free to users but only available through subscribing libraries). These were the only sites to carry the images of the original records for entire states. It seems interesting that in the

past few months, other web sites have started offering access to the same census record images and indexes.

The new pilot project of FamilySearch, owned by the Church of Jesus Christ of Latter-day Saints, has the 1850, 1870, and 1900 U.S. Census records available free of charge. Some of the records are not yet complete. For instance, only 15 states' records are available today on the site. Details may be found at <http://pilot.familysearch.org/recordsearch>. Massachusetts and Wisconsin state census records are also available at the same location.

Footnote.com now has the 1860 U.S. Census records online as part of its Civil War Collection. This copy of the U.S. census is completely indexed. While not free, the access is cheap at \$7.95 a month for unlimited access. Details may be found at <http://www.footnote.com?xid=46>.

The images on Footnote and the pilot project of FamilySearch are sometimes better than the other services. The search methods are also different. For instance, the viewer software on both Footnote.com and FamilySearch is better than on the other services. You can easily adjust brightness and contrast, or invert images.

Footnote.com's new Advanced Search also lets you search by First Name, Last Name, Place, Age, Birth Place, Color, County, Family Number, Minor Civil Division, Sex, State, or any combination of those fields. If you are having difficulty finding a female ancestor whose maiden name is unknown but you know she was fifteen years old at the time of the census, you could search for all the 15-year-old females in the county with her first name.

The new sites have also created new indexes. If a person was "missing" in your previous searches on the old sites, you might try again on FamilySearch and Footnote.com. Their newly-created indexes may have located someone who was not listed in the older indexes.

It is great to have choices. We now have more choices than ever before.

Vol. 13 No. 37 - September 15, 2008 Free Social Security Death Index Now Available from GenealogyBank

The following announcement was written by GenealogyBank:

Providing the Genealogy Community a Comprehensive, Up-To-Date
Resource Essential
for Family History Research

September 10, 2008 (NAPLES, FL) – GenealogyBank, a leading provider of historical and recent newspapers for family history research, announced

today that the Social Security Death Index (SSDI) will now be offered free of charge at GenealogyBank.com.

With more than 82 million death records from 1937 to the present, the SSDI is an essential foundation for anyone interested in their family's past. Best of all, it can be cross-searched with the thousands of newspapers and government documents available through GenealogyBank, offering researchers unsurpassed firsthand perspectives of the triumphs, struggles and daily lives of their American ancestors.

"GenealogyBank's Social Security Death Index is unique with weekly updates, easy-to-use format and comprehensive coverage," says Tom Kemp, Genealogy Director for NewsBank, inc. "It's simply the most comprehensive index online. Making it available for free is our way of giving back to the genealogy community."

The SSDI has long been valued by genealogists as the basis for family history research. The SSDI contains over 82 million death records from all 50 states, plus Guam, Puerto Rico and other U.S. territories; as well as the records of over 17 million Americans born in the 19th century and more than 200,000 who died overseas.

Exclusive features include the full date of death (including day of the week) and the deceased's age (expressed in years, months and days).

"GenealogyBank's convenient format saves users time, money and countless headaches," adds Kemp.

Genealogy sites and blogs are welcome to link to GenealogyBank's Social Security Death Index. And for users looking to take their research to the next level, GenealogyBank is the ideal resource for discovering the stories behind your family's past. It provides access to millions of newspapers articles, obituaries, government documents and more spanning four centuries. Each of these original images can be printed and preserved for family scrapbooks.

Vol. 13 No. 38 - September 22, 2008- **Increase or Decrease Web Page Text Size**

Are you having difficulty reading this web page? or any web page? Many people do not realize how simple it is to increase and decrease the display sizes of web pages. Here's how you can easily zoom in (magnify), zoom out, and reset the zoom level back to its default condition in seconds:

- To zoom in, press and hold down the CTRL (CONTROL) key while pressing the + key.

- To zoom out, press and hold down the CTRL (CONTROL) key while pressing the - key.
- After zooming in or out, to reset your web page's zoom settings back to their original / default size, press and hold the CTRL (CONTROL) key while pressing the 0 (zero) key.

If you have a mouse with a scroll wheel situated between the left and right mouse buttons, as an alternative to using the keyboard, you can press and hold down the CTRL (CONTROL) key, while turning the scroll wheel forward to zoom in or backward to zoom out.

NOTE: Macintosh users should use the Apple key (also called the Command key) instead of the Control key. Otherwise, operation on a Mac is identical to that of Windows and Linux.

This method of zooming in and out has been tested with and works well with the following web browsers:

- Mozilla Firefox v3.X and later.
- Microsoft Internet Explorer v7.x and later.
- Google Chrome v0.2.149.29.
- Apple Safari v3.1.2.
- Opera v9.5.1.

Vol. 13 No. 38 - September 22, 2008 - **Ahnentafel Explained**

One of the fundamentals of genealogy is the various numbering systems used to make quick and easily-read lists of ancestors and descendants. Perhaps the most common method of listing ancestors is to create an ahnentafel. Yet I suspect that word confuses many newcomers. Here is a (hopefully) simple explanation.

An ahnentafel is a list of one's ancestors with each one numbered in a sequential manner that makes it easy to calculate relationships. The ahnentafel method is the most common method of numbering ancestors

Ahnentafel is a German word that translates as "ancestor table" or, literally, a list of one's ancestors. The same numbering system is sometimes called the Sosa-Stradonitz System, named after the Spanish genealogist Hieronymus/Jerome de Sosa, who first used it in 1676, and after the German genealogist Stephan Kekulé von Stradonitz [1863-1933], who popularized it in his 1896 Ahnentafel Atlas.

In an Ahnentafel numbering system, the base person is assigned the number one. The father of each person is assigned a number equal to double the child's number. The mother of each person is assigned a number equal to double the child's number plus one. As a result, the number of any child is one-half that of their parent, ignoring any

remainder. For the first four generations, the numbers assigned a given person and their ancestors reflect the following relationships:

1. person
2. father
3. mother
4. paternal grandfather
5. paternal grandmother
6. maternal grandfather
7. maternal grandmother
8. great-grandfather
9. great-grandmother
10. great-grandfather
11. great-grandmother
12. great-grandfather
13. great-grandmother
14. great-grandfather
15. great-grandmother

Translating this to a real person, here is an excerpt from the Ahnentafel of one well-known American, complete with Ahnentafel numbers:

1. George Walker Bush, b. New Haven, Conn., 6 July 1946, m. 5 Nov. 1977, Laura Lane Welch
2. George Herbert Walker Bush, b. Milton, Mass., 12 June 1924, m. Rye, N.Y., 6 Jan. 1945
3. Barbara Pierce
4. Prescott Sheldon Bush, b. Columbus, Ohio, 15 May 1895, m. Kennebunkport, Maine, 6 Aug. 1921, d. New York, N.Y., 8 Oct. 1972
5. Dorothy Walker, b. near Walker's Point, York Co., Me., 1 July 1901, d. Greenwich, Conn., 19 Nov. 1992
6. Marvin Pierce, b. Sharpsville, Pa., 17 June 1893, m. Aug. 1918, d. Rye, N.Y., 17 July 1969
7. Pauline Robinson, b. Ohio, April 1896, d. Rye, N.Y., 23 Sept. 1949
8. Samuel Prescott Bush, b. Brick Church, N.J., 4 Oct. 1863, m. Columbus, Ohio, 20 June 1894, d. Columbus, Ohio, 8 Feb. 1948
9. Flora Sheldon, b. Franklin Co., Ohio, 17 Mar. 1872, d. "Watch Hill", R.I., 4 Sept. 1920
10. George Herbert Walker, b. St. Louis, Mo., 11 June 1875, m. St. Louis, Mo., 17 Jan. 1899, d. New York, N.Y., 24 June 1953
11. Lucretia [Loulie] Wear, b. St. Louis, Mo., 17 Sept. 1874, d. Biddeford, Me., 28 Aug. 1961
12. Scott Pierce, b. Sparkville, Pa., 18 Jan. [or June?] 1866, m. 26 Nov. 1891
13. Mabel Marvin, b. Cincinnati, Ohio, 4 June 1869
14. James Edgar Robinson, b. near Marysville, Oh., 15 Aug. 1868, m. Marion Co., Ohio, 31 March 1895, d. 1931

15. Lula Dell Flickinger, b. Byhalia, Ohio, March 1875

The primary disadvantage of Ahnentafel numbers is that the size of each number when going back many generations becomes quite large. Someone with a documented line of descent from Charlemagne may be using Ahnentafel numbers in the billions.

Ahnentafel numbers are the only commonly-used numbers for ancestor lists. However, several systems exist for numbering descendants in a list.

Other newsletter readers have already posted comments, questions, or corrections to this article at:

http://blog.eogn.com/eastmans_online_genealogy/2008/09/ahnentafel-expl.html

The above article were from Eastman's Online Genealogy Newsletter and is copyright 1996 - 2008 by Richard W. Eastman. It is re-published here with the permission of the author. Information about the newsletter is available at <http://www.eogn.com>.

Anyone complying with the above does not need to ask permission in advance.

Permission to use the words in this document for commercial purposes usually is granted. However, commercial use requires advance authorization.

ABOUT THE AUTHOR:

Dick Eastman is a frequent presenter at major genealogy conferences. He has published articles in *Genealogical Computing* and *Family Chronicle* magazines and for a number of Web sites. He was an advisor to PBS' *Ancestry* series and appeared as a guest in one of the episodes. He is a past Assistant Executive Director for Technology at the New England Historic Genealogical Society, past Director of GENTECH and past Director of the New England Computer Genealogists. Dick is the author of *YOUR ROOTS: Total Genealogy Planning On Your Computer* published by Ziff-Davis Press. He can be reached at: richard@eastman.net. Due to the volume of e-mail received, he is unable to answer every e-mail message received.

SUBSCRIPTION INFORMATION:

To obtain a subscription to Eastman's Online Genealogy Newsletter – Plus Edition, go to <http://www.eogn.com/plus>. All this and more for **about 38¢ per issue!** \$5.95 for 3 months or \$19.95 for 12 months.

To receive a free e-mail notification whenever a new Standard Edition of the newsletter becomes available, go to <http://eogn.com/subscribe-standard.htm>

The following is a sample article from Rootsweb newsletter

Genealogy Tip *By Joan Young*

Archaic and Unfamiliar Terminology in Genealogical Research

You have received your great-grandfather John MAIR's death certificate. The certificate tells you he died of "phlegmonous erysipelas." In reading your Grand-aunt Martha's diary you learn that her sister was afflicted with "ablepsy" and that your Uncle Alfred suffered from "dropsy." In the diary you also read that John MAIR worked as a "dyker" in his native Scotland. Martha's husband was a "cordwainer" and Uncle Alfred was working as a "huckster."

Genealogists frequently encounter archaic, foreign, regional, or merely unfamiliar terminology for causes of death and illnesses, as well as for our ancestors' occupations.

ILLNESSES, DISEASES, AND OTHER ARCHAIC MEDICAL TERMINOLOGY

The following websites are among many I've used over the years to learn the meanings of terms no longer in common use or with which I wasn't familiar:

<http://rmhh.co.uk/illness.html> (Illnesses.)

<http://www.rootsweb.ancestry.com/~billingsh/disease.htm> (Diseases.)

<http://www.neonatology.org/classics/old.terms.html> (Terms concerning neonatology.)

<http://www.antiquusmorbus.com/Index.htm> (Archaic medical terms.)

DISASTERS—NATURAL and MANMADE

Sometimes the factors involved in ancestral deaths could indicate that family members died as the result of a disaster. Disasters should be considered when multiple family members died at exactly the same time. A disaster could be an earthquake, flood, fire, shipwreck, mining accident, train wreck, etc.

<http://www.cyndislist.com/disasters.htm> (Disasters.)

EPIDEMICS

Deaths of more than one person over a short time period (but not necessarily on the same day), especially when children are involved, might indicate an epidemic caused by the flu, typhoid, yellow fever, or any other contagious disease.

<http://www.cyndislist.com/disasters.htm#Epidemics> (Epidemics.)

OBSOLETE AND UNFAMILIAR OCCUPATIONAL TERMS

Unfamiliar occupational terms and obsolete occupational terminology often varies from country to country or even from region to region within a country.

<http://www.rootsweb.ancestry.com/~wiaslan/occupations.html> (American.)

<http://www.olivetreegenealogy.com/misc/occupations.shtml> (Medieval English and early New World.)

<http://rmhh.co.uk/occup/index.html> (United Kingdom.)

<http://www.worldroots.com/~brigitte/occupat.htm> (German occupations and illnesses.)

A quick review of the websites referenced here reveals that your great-grandfather died of a severe inflammation and fever, Martha's sister was blind, and Uncle Alfred had swelling or fluid retention (edema). Your great-grandfather worked as a stonemason in Scotland. Martha's husband was a shoemaker and Uncle Alfred sold small wares.

Previously published in *RootsWeb Review*: 12 November 2008, Vol. 11, No. 21

Subscriptions

You received this newsletter because you are subscribed to the *RootsWeb Review*. To manage your e-mail communications (i.e., to unsubscribe from this newsletter or to sign up for others), visit our [newsletter management center](#) at any time.

If you use a spam-filtering program, in order to receive the *RootsWeb Review* please make sure that you're allowing e-mail from rootswebreview@email.rootsweb.com. The *RootsWeb Review* is a free publication of The Generations Network, Inc., 360 West 4800 North, Provo, UT, 84604

Reprints

Permission to reprint articles from *RootsWeb Review* is granted unless specifically stated otherwise, provided: The reprint is used for non-commercial, educational purposes.

Genealogical Tip of the Quarter

Keep your genealogy research skills in tip-top shape! Subscribe to a free **Genealogy Newsletter**. Improve your skills even more by subscribing to a Genealogy Magazine such as Internet Genealogy; Family Chronicles; Heritage Quest, Ancestry Magazine; Everton's Genealogical Helper or Family Tree Magazine to learn more about genealogy. Join the Maryland Historical Society; Maryland Genealogical Society or Baltimore County Historical Society. Do not forget to renew your BCGS membership!

Editor Email Message sent to Maryland State Archives

I understand that Vital Records has a electronic death index from 1980 to 1994.

The Maryland State Archives must telephone Vital records office for them to search for a death certificate number. MSA has death certificates up to 1994 (some are off-site). Then MSA Archivist can request the death certificate from off-site storage.

Why does MSA not have a copy of the electronic index death index? Why is this index not on-line (internet) or at least at the MSA site to use by patrons?

As you know indexes make searches easier.

Please let me know a response.

Thanks

Ken Zimmerman

Member of Baltimore County Genealogy Society

Professional Genealogist

Response:

Thank you for contacting the Maryland State Archives. Your inquiry regarding Archives access to the Death Record Index for the Department of Health and Mental Hygiene Vital Records 1973-1996 has recently been forwarded to our Department to address.

The Death Index to which you refer is a dynamic electronic index created and maintained by the Department of Health and Mental Hygiene Vital Records Division and is still currently in use by that agency and consists of index data through the present. Given its disposition it has not been

transferred to the Archives but there has been negotiations between the Archives and Vital Records to gain access to the index data relating to the records in our custody. As a result the Archives has acquired access limited to the years 1973 through 1995 (we are working to gain access for 1996 as well). Such access is restricted to specific Archives staff members possessing a user name and password only and is not intended for direct public access/use. However, Reference staff can assist with any request for Death Records spanning the above mentioned years by looking up names for you providing that you have a year of death and a surname. Any further questions concerning the Death Index should be directed to our Reference Services Department.

Sincerely, Joe Leizear

Deputy Director Appraisal and Description Maryland State Archives

2nd Email message sent: I sent another email message requesting why MSA does not have all the death indexes. Why the index cannot be used without a death date.

Response:

Dear Mr. Zimmerman,

The death index is an electronic dynamic system consisting of data from 1973 through to the present including restricted records. Therefore it is still in use by the Department of Health and Mental Hygiene. Its purpose is not to find out if someone died but to locate the certificate of someone who has died. While it is true that death records are restricted for ten years the Archives only maintains custody through 1996 prompting us to request access through that date. The DHMH also maintains microfilm copies of death records and all non-restricted records including indices and always have been available to both the Archives and the general public through the DHMH Vital Records Division. Agreeably such indirect access is not the ideal but nevertheless available.

As another State Agency we have no intention of trying to strongarm DHMH into transferring records to the Archives but rather prefer to maintain good relations in working diplomatically with DHMH, and others, in accomplishing our mission goals. In the three months or so that I have worked with the DHMH to gain access to the Death Index they have been extremely accommodating and helpful in working with the Archives to secure such access. While we do view this as a preliminary step it is an important one and has not only improved access significantly to the records but greatly expedited it since we can now cut out the middle man. This far exceeds what was available three months ago and is a result of progressive if not successful negotiations.

As we work towards the ideal in achieving our mission goals the Archives works diligently to accommodate the archival research needs of all patrons to the best of our resources.

Thank you for your patronage and understanding.

Sincerely, Joe Leizear

Deputy Director

Appraisal and Description

Maryland State Archives