

Theakiki

**A QUARTERLY PUBLICATION
OF KANKAKEE VALLEY
GENEALOGICAL SOCIETY**

Volume 29, No. 4 November, 1999

OFFICERS, DIRECTORS AND COMMITTEES

through December 31, 1999

President Marcia Stang
Vice-President Jim Birkenbeil
Secretary Nelda Ravens/Mary Falter
Treasurer Sharla Grosso
Editor Marcia Stang
Webpage Editor Lee Hollenbeck
Corresponding Secretary Marge Ryan
Historian Pauline Murphy
Directors Ardis Boone, Thelma Lunsford & Nelda Ravens

Standing Committees & Chairpersons:

Publications Nelda Ravens & Marcia Stang
Program Jim Birkenbeil
Library/Book Norma Meier, Nelda Ravens & Jim Birkenbeil
Education Marcia Stang
Research Marcia Stang

Cemetery Chairperson Marcia Stang
Ancestor Book Chairpersons Sharla Grosso & Thelma Lunsford

Meetings: First Saturday of each month at Bourbonnais Public Library at 1 p.m.
When the first Saturday is a holiday weekend, the meeting will be on
the second Saturday of the month.

Memberships: \$14.00 per calendar year (January 1 through December 31).
Membership includes quarterly Thea-ki-ki, free queries in the
quarterly, single ancestor search of society publications and
surname charts published in quarterly.

Correspondence: Kankakee Valley Genealogical Society
P.O. Box 442
Bourbonnais, Illinois 60914

Webpage: <http://www.rootsweb.com/~ilkankak>

THE A-KI-KI "BEAUTIFUL LAND"

QUARTERLY PUBLICATION

Kankakee Valley Genealogical Society

P . O . B o x 4 4 2

Bourbonnais, Illinois 60914

November, 1999

Vol. 29,

No. 4

TABLE OF CONTENTS

	<u>Page</u>
Quarterly/Newsletter Extractions	2
Genealogy Seminars/Conferences	2
K.V.G.S. Webnews	2-3
Great & Great, Greats	3
1881 Kankakee County Marriages	3
1881 Kankakee County Births	3-4
1881 Kankakee County Deaths	4-6
County Court - 1881	6-8
Manteno - 1881	8-9
East Otto - 1881	9
The Pioneers - 1881	9-11
Waldron - 1881	11-12
Rockville - 1881	12
Pilot - 1881.....	12
Essex - 1881	12-13
Marriage of Fanny Enos & John Lydecker	13
Waifs (Local News) - 1881	13-14
Hawkins Cemetery - 1881	14
Reddick - 1881	14-15
Momence - 1881	15
Legal Terminology	15
Kankakee County School Records	15-18
Books in the KVGGS Genealogy Collection	18-20
KVGGS Membership List	20-23
New Member Surnames	23
Across the Pond	24
Photograph Facts	24-25
KVGGS Meetings & News	25
1906 History of Kankakee County	26-29
Ancestor Charts	30-32
Surname Index	33-35
Christmas Luncheon Information	36
Membership Renewal	37

QUARTERLY/NEWSLETTER EXTRACTIONS

Eastern Illinois University IRAD Moving to New Location

The Illinois Regional Archives Depository at Eastern Illinois University in Charleston, Illinois, will be moving to a new location while its former home, Booth Library, undergoes a major renovation. The renovation is expected to take about two years. Reference services will not be interrupted during the move, but researchers planning to visit the depository are advised to call the EIU depository (217/581-6093) or the IRAD office in Springfield (217/785-1266) before doing so. *IL State Gen. Society Newsletter, Vol. 20 #4, July/August 1999.*

Immigration Center to Open in 2000

The American Family Immigration History Center will open in the year 2000, and will make information on the more than 17 million who immigrated through the port of New York from 1892 to 1924 available on computer.

Enlisting an army of volunteers, the Family History Department of the LDS Church has been pouring through passenger records and ships' manifests from Ellis Island and entering names into a computer database. Since the project began in 1993, approximately 2 million volunteer hours have been logged. Without this volunteer help, said Lee Iacocca, the project would never have been possible. When finished in 2000, a simple push of a button will lead visitors to a multimedia presentation. *Family Tree Volume IX, No. 3*

GENEALOGY SEMINARS/CONFERENCES

Four C's of Genealogy

Lake County (IL) Genealogical Society and College of Lake County are presenting this workshop on Census, Computer, Collateral Lines & Church. The workshop will be held at the College of Lake County, 19351 W. Washington St., Grayslake, IL 60030 from 8 to 4 p.m. on Saturday, November 13, 1999. Cost is \$24 for members/\$28 for all others. For further information, contact Bob at 847/566-9569.

KVGS WEB NEWS

Genealogy in Time Magazine

The April 19, 1999, *Time Magazine* featured a genealogical article "How to Search for Your Roots". The articles can be viewed at Time's Website at <http://www.tim.com>. Select "Magazine Archives" from the homepage and choose the April 19 issue to reach the online version of the magazine. *Illinois State Gen. Society Newsletter, Vol. 20 #3, May/June 1999.*

Illinois WWII Casualties Index

The American Local History Network, Illinois Chapter, has a link to a County Index of Illinois World War II Casualties. The Website is at <http://usgennet.org/~alhnilus//index.html>. By selecting the link labeled "Illinois' WW2 Missing and Dead - Army and Air Force Personnel" one may access a list of Illinois counties and link to the data. *Illinois State Gen. Society Newsletter, Vol. 20 #3, May/June 1999.*

City Directories Online

Primary Source Media has launched a new site with City Directories online. Currently, there are directories for 99 cities for the year 1859, with plans to add more cities periodically. The database offers full-text search ability using any word or string of words - last name, address, occupation, cultural or business institution - and you can search across the entire database or on a single directory. You can view the facsimile pages of each directory page, providing convenience, speed and authenticity. Although most of the cities can only be viewed by subscribers, Primary Source Media is offering free searches for Atlanta, Chicago, Galveston, New York City, Philadelphia, and Sacramento. Visit the PSM website at: <http://www.citydirectories.psmmedia.com>. *McHenry County IL Connection, Jan/Mar. 1999.*

GREAT & GREAT, GREAT

Looking for Aglade or Aglae Betourney or **Betourne** married to Alonzo **DuCharme** - when and where. Contact June DuCharme, 921 S. Vista Dr., Algonquin, IL 60102.

1881 KANKAKEE COUNTY MARRIAGES

Taken from the Kankakee Gazette.

<u>Bride</u>	<u>Groom</u>	<u>Where From</u>	<u>Date</u>
Haag, Lena	Diefenbach, George	Dwight/Pilot	16 Jun 1881
Courdial, Mary G.	Myron, Daniel	Chebanse/Pilot	20 Jun 1881
Thisi, Louise	Pelletier, Joseph	Kankakee	20 Jun 1881
Barning, Maggie	Lohrman, John G.	Kankakee	22 Jun 1881
Smiley, Clara E.	Skelly, W. H.	Custer/Waldron	04 Jul 1881
Rasicott, Admire	Souci, Alexander	Papineau	21 Jun 1881
Cook, Ruth	Crosby, J. N.	Onarga/Kankakee	04 Jul 1881
Austin, Laura	McMann, James	San Pierre/Pembroke	22 Jun 1881
Frueh, Theresa	Fritz, John	Pilot/Norton	11 Jul 1881
Boivert, Lena	Souci, Nelson	Ford Co./St. Anne	02 Jul 1881
Klauck, Annie	Ludo1ph, Martin	Chicago	18 Jul 1881
Jermain, Ernestine	Hensing, Alvin	Sumner	10 Jul 1881
Garvis, Denise	Wilson, George W.	Momence/Ganeer	26 Jun 1881
O'Brien, Alma	Thayer, Austin	Pembroke/Ganeer	16 Jul 1881
Wakeman, Augusta	Crawley, Fred	Kankakee	21 Jul 1881

1881 KANKAKEE COUNTY BIRTHS

Taken from the Kankakee Gazette.

<u>Son/Dau.</u>	<u>Parents</u>	<u>Date</u>
Daughter	H. M. Stetson, Aroma	14 Jun 1881
Daughter	Isaac B. Wiltse, Ganeer	13 Feb 1881
Son	Chas. Vanorstrand, Momence	14 Jun 1881
Daughter	Wm. Lyon, Momence	23 Jun 1881*

<u>Son/Dau.</u>	<u>Parents</u>	<u>Date</u>
Son	Daniel O'Brien, Momence	11 Jun 1881
Daughter	John Hathaway, Momence	12 Jun 1881
Daughter	Chas. Gebhardt, Cabery	17 May 1881
Daughter	Jacob H. Francis, Waldron	29 Apr 1881
Son	N. C. Stansbury, Aroma	07 Jun 1881
Son	Alfred Lacoss, Aroma	22 June 1881
Son	S. G. Chamberlain, Momence	14 Jun 1881
Son	Andrew P. Hanson, Momence	05 Jul 1881
Son	Carl B. Haller, Kankakee	24 Jun 1881
Son	Joseph Shaw, Sumner	12 Jul 1881
Son	Richard Smith, Momence	02 Jun 1881
Son	Paul Yonke, Otto	16 May 1881
Son	George Dumont, St. Anne	08 Jul 1881
Daughter	A. Faucher, St. Anne	26 Jun 1881
Daughter	J. Vanwinsen, Ganeer	23 Jul 1881
Daughter	W. L. Thurber, Sumner	06 Jul 1881
Daughter	Henry Dege, Grant Park	27 Jun 1881
Son	Fritz Kunstnel, Sumner	23 Jul 1881
Son	George Washington, Aroma	30 Jul 1881
Daughter	Albert Legg, Aroma	27 Jul 1881
Daughter	C. Miller, Momence	24 Jul 1881
Daughter	James Hurley, Momence	10 Jul 1881

*Gazette date.

1881 KANKAKEE COUNTY DEATHS

Taken from the Kankakee Gazette (publication date in parentheses).

(16 Jun 1881) In St. Anne, June 5, of small pox, Edna Thyfault, aged 5 months.

(30 Jun 1881) In Rockville, April 29, Miss Mary Rouse, aged 19 years.

(14 Jul 1881) In Yellowhead, June 26, Nancy M., wife of Richard Morrison, aged 40 years.

(14 Jul 1881) In Grant Park, July 2, Eddie, infant son of Floyd and Emma Keeney, aged one year and ten months.

(14 Jul 1881) The body of Patrick Dillon, whose sad death in a field was recorded last week by the Gazette, was taken up last Friday at the request of Mrs. Dillion, the wife of the deceased, who resides at Avon, Fulton county, Ill., and after being embalmed by Undertaker Boysen was shipped to his late home. Dillon was a patient at the hospital, as said last week, and was a man of ordinary health and strength. The hospital people think he undoubtedly died of sunstroke.

(14 Jul 1881) Our community and the friends of St. Viateur's college, in Bourbonnais village, are saddened by the sudden taking of one of their number, Rev. Father Richard H. Conway, professor of theology in the college as well as a priest in charge of a mission in Sumner township. Father Conway returned to the college last Monday evening after having ridden sixteen miles in the face of the burning afternoon sun. He complained of the heat and of feeling badly. At an early hour he retired to his room for the night. In the morning he was discovered lying across his cot with arms outstretched dressed in his ordinary clothing and blood oozing from eyes, nose and mouth. The kerosene lamp was found upon the floor, having been

providentially extinguished and thus prevented a fearful conflagration. The deceased was either stricken with apoplexy or died in a spasm caused by overheating. Father Conway was 30 years old, a young man of full habit and fine physique, a scholar of first-class attainments and a gentlemen of refinement and sociability. His mother lives in a suburb of Cincinnati and the sad news of her son's death was at once communicated by telegraph.

(21 Jul 1881) The fatal summons - Mrs. B. W. Rives - the sudden death of this estimable woman last Monday afternoon was a severe shock to her friends and a terrible blow to her family. We learn that on Monday morning her husband left her in her usual health, their last communication being his response to her cheerful inquiry as to what she should prepare for dinner. Just before noon she was stricken down with total paralysis and consciousness had almost left her when her husband reached her side. She died about four o'clock in the afternoon. Mr. Rives is thus deprived of a helpful companion and a mother to his two adopted children, while the church of which she has been a member and the community in which she has lived will truly mourn her departure. Mrs. Rives was well-known as a woman of high Christian courage, combined with a clear conception of the spiritual as well as worldly duties of a Christian, and her home was a place of calm enjoyment to her family. Her age was about 50 years.

(21 Jul 1881) The death of Algy Dean, on Sunday last, removed one of the early settlers. Mr. Dean was born in Ohio, in 1816. His family removed to Vigo county, Ind., when Algy was but an infant. In 1855 he came to Kankakee and was prominently identified with the business interests of the place for a good many years. In connection with Isaac Dickson and David Perry, he operated the grist mill which was afterward removed to its present location in this city. He and his partner, Mr. Dickson, built the three-story brick building on the corner lot where Knecht's block now is, and also built the stone warehouse on Court street. About fifteen years ago he ran for mayor and was elected over James McGrew by two majority. His life on the Wabash was full of interesting experiences. He and his brother Isaac were among the largest farmers in that section. They boated their crops to New Orleans, using the first 100-foot boats on the river. It is said that in this business he made and lost two fortunes. Mr. Dean was taken sick about three weeks ago, we understand. The funeral was held yesterday afternoon at the residence of J. K. Eagle, his son-in-law, Dr. Axtell conducting the services. His daughter, Mrs. A. E. Davis, of Minneapolis, was present besides his other children, Mrs. Eagle and Hazard Dean.

(28 Jul 1881) In Sumner, July 9, of sunstroke. Wm. Zatlar, aged 33 years.

(28 Jul 1881) In Kankakee, July 19, of consumption, Anna E. Hovey, aged 27 years.

(04 Aug 1881) In Yellowhead, July 21, of cholera infantum, August Miller, aged 5 months and 18 days.

(04 Aug 1881) In this city July 31, of cholera infantum, after an illness of a few hours, Thomas Burchard Wheeler, son of Mr. and Mrs. H. K. Wheeler, aged 5 months and 24 days.

(04 Aug 1881) Catherine, wife of Herbert Sibley, died Friday morning July 22, in Chicago, leaving a child one week old. Services were held at their house on Emerald avenue, Chicago, and the remains were brought by the bereaved husband and friends to Kankakee for interment. They took a last view of the remains at the residence of Wm. G. Swannell. She was buried in the family lot in the cemetery here. Rev. D. S. Philips reading the prayers for the dead at the grave. There were many floral tributes of love placed upon the casket.

Mr. and Mrs. H. K. Wheeler have been afflicted by the death of their infant son, six months old. The little one was taken ill on Sunday morning with cholera infantum, and peacefully closed its eyes in death at eleven o'clock Sunday night. These little ones are frail flowers at the best, and all that the tenderest love and the most diligent care can suggest is oftentimes powerless to stay the hand of remorseless death. Our sympathies are freely extended to the bereaved parents, and the best consolation we can offer is the suggestion that their babe has been mercifully spared from the sorrows and bufferings of a selfish world. Parents feel woefully afflicted in the rude sundering of the threads which bind their darlings to them, but there is left to them the comforting thought that the loves ones are "at rest". The funeral services at the

house on Monday afternoon at four o'clock were largely attended. Dr. Axtell and Rev. Mr. Dye made short addresses, and a quartet consisting of Miss Carrie Leavitt, Miss Jennie Hamilton and Messrs. Troup and Cross sang two or three beautiful songs. The floral tributes were numerous and handsome, and attested the sympathy of the donors for the parents in their affliction. A long line of carriages accompanied the family to the spot where the baby was laid away.

COUNTY COURT - 1881

Taken from the Kankakee Gazette, June 9, 1881.

Estates A. J. Alford, Michael Broderick and James S. Bird. Reports approved and order of distribution in Bird estate.

Felix Beauchamp. Administrator discharged.

Reports approved in guardianships of John Galbraith, James Mazuzan and Anna, Jacob and Claus Casper.

James M. Buntain. Widow appointed administrator in bond of \$1700.

Francis Stearman. Will admitted. Albert Bothfuhr. Same. Palmer

C. Webster. Administrator discharged.

Guardian of Sidney L., Edgar P. And Alice M. Knowlton discharged.

John Casper. Claims allowed: Herbert Wheeler, \$21.50; G. W. Van Horn, \$5; A. Curtis, \$10; Aug. Herbert, \$48.85; Riddle Bros., \$62.

John Wolf. Will admitted. Charles Lanhour appointed administrator in bond of \$8,000.

Taken from the Kankakee Gazette, June 16, 1881.

Eliza A. Reed, of Sherburnville, was adjudged insane.

Guardianship Hattie, Mattie and Franklin Buchanan. Report approved and guardian discharged.

Henry Birr. Estate closed and administrator discharged. Jacques Blain. Same order.

Guardianship George, Edward and Harry Kelly. Maria Kelly appointed guardian in bond of \$960.

Taken from the Kankakee Gazette, June 23, 1881.

Russell Seager. Will admitted. Widow appointed executrix.

Patrick Barnicle. Report of sale of real estate approved.

James M. Buntain. Inventory and appraisal approved.

Frances H. Dickenson. Report approved. Claims allowed as follows: L. W. Vining, \$5; Olive Dickenson, \$40; R. S. Dickenson, \$65; George Tyler, \$3; Amasa Holcomb, \$5; K. L. Boyson, \$60.75; John Robinson & Bro., \$9; Gage Bros. & Co., \$27.99.

Wm. Farrington. Final report approved and administratrix discharged.

Daniel Beebe. Final report approved showing payment of all legacies, and executor discharged.

Chas. Moelman. Claim of Nathan S. Beede for \$114.68.

Wm. Allers. Appraisement approved.

Ferdinand Roeth. Inventory approved.

Taken from the Kankakee Gazette, July 14, 1881.

Estate John Krahl. Judgment for \$96.45 in favor of estate of George Rapp.

Estate H. D. Worcester, claim of Charles S. Wiltse for \$163.88 allowed.

Estate Christian Wolff. John H. Perry appointed administrator in bond of \$2,000.

Conservatorship John Stetson. Joseph Huckins appointed conservator in bond of \$300.

Conservatorship of Eliza A. Reed. Joel B. Lewis appointed conservator of property only in bond of \$4,000.

Estate Henry Stege. Widow appointed executrix.

Estate John Wolff. Leave granted to sell personal property at private sale.

People vs. J. C. Dunham; libel. Nolle by prosecuting attorney.

Bertha A. Durham vs. Stephen Jessup; assumpsit. Change of venue to circuit court granted.

Andrew Herscher vs. Frank Cooley; appeal. Judgment by agreement for \$10 for plaintiff.

Mathias Burk vs. Frank Cooley; appeal. Verdict for plaintiff for \$20.

G. P. Comstock vs. Francis Coyer; appeal. Judgment for plaintiff for \$87.13.

Frank Allen vs. Henry Pauling and A. C. Logan; appeal. Continued by agreement.

People vs. Eugene Shreffler; information. Nolle by state's attorney. **Taken from**

the Kankakee Gazette, July 21, 1881.

Conservatorship Eliza H. Reed. John H. Perry appointed conservator of personal property, J. B. Lewis having failed to accept.

Mathias Burk vs. Frank Cooley. Appeal taken to circuit court.

Kankakee & Seneca railroad vs. F. S. Hatch and E. B. Warriner; condemnation. Verdict for \$60.

Same vs. S. Enyart and G. V. Huling; condemnation. Verdict for \$150.

Same vs. Eliza Michaels et al; condemnation. Dismissed by petitioner.

Several pending condemnation suits were settled, and Judge Orr being ill, the court was adjourned for the term.

Taken from the Kankakee Gazette, July 28, 1881.

Estate Josephus C. Smith. Claims allowed; Zep Rouleau, \$55; Henry Laroque, \$13.

Estate Samuel Hartung. Report approved.

Guardianship children of Henry Kast. Report approved.

Guardianship Nellie and Walter McKinstry. Report approved.

Guardianship George Chopin. Report approved.

Estate George Rapp. Claim of H. Seeberger, executor of the estate of Joannah Ehrenfurt, for \$22 allowed.

Estate Wm. J. Stratton. Claim of H. Worcester & Co. For \$454.23 allowed.

Estate Kimball H. Howe. Claim of Wm. Caldwell for \$193.79 allowed. Estate

John Carper. Claim of M. Hoevet for \$6.15 allowed.

Estate Thomas Reed. Final report and distribution of property to heirs approved.

Taken from the Kankakee Gazette, August 4, 1881.

Conservatorship of Maria Kast. Report approved.

Estate Bernard Mullaney. Claims allowed: H. B. Hall, \$8.43; H. M. Keyser, \$32.25; Ellen Egan, \$16.50; H. M. Keyser, \$4.50; Mrs. James Wheeler, \$29.50; C. W. Knott, \$15; John F. Mullaney, \$127.78; Mrs. Elizabeth Mullaney, \$757.55.

Estate Frances H. Dickenson. Report of sale of real estate approved.

Estate Wm. C. McElwain. Widow appointed executrix in bond of \$800.

Estate Russel Seager. Copartnership inventory and appraisal approved.

MANTENO - 1881

Taken from the Kankakee Gazette, August 4, 1881.

Grandma Peters met with quite an accident recently. She fell and hurt herself seriously.

Mrs. S. H. Shingle was on the sick list last week. Is recovering.

Mr. Wm. Johnston and family were in town visiting friends one day last week.

Mrs. Ferry, of Peoria, was here also.

THE TELEPHONE EXCHANGE

Taken from the Kankakee Gazette, July 14, 1881.

The number of phones now connected with the exchange is 48. This is a larger number than many expected so soon after the completion of the lines. The enterprise is highly satisfactory to its patrons, and many could not be prevailed upon to abandon it for many times the amount of the expense.

Miss May Dixon will be placed in charge of the central office during the day on the first of next month. George Heyerman will continue as night man.

Manager Walter Hatch has effected an improved side connection to the switch board of the central office which will enable a party of ten or any number below ten to place themselves in communication at one time and for as long a period as they desire. The advantage of this can be realized by church trustees, committees, families and groups of friends. Business of ordinary character can be transacted in this way as readily as though all the persons were assembled at one place.

EAST OTTO - 1881

Taken from the Kankakee Gazette, June 30, 1881.

Dannie Havens is again on the mend.

The schools of Misses Blainey and Havens held a union picnic on last Saturday. A good time was enjoyed.

Miss Bertha Coombs closed her school on last Thursday with a picnic.

Taken from the Kankakee Gazette, July 7, 1881.

Mr. Howe, father of Jonas Howe, of this town, died at his residence in Chebanse on yesterday morning.

THE PIONEERS - 1881

Taken from the Kankakee Gazette, July 7, 1881.

Lorenzo Legg came to the county in 1837, settled at Bourbonnais, then the only settlement of importance in the valley. Thomas Durham and Noel Vasseur were living there at that time.

Robert Stearman, of Momence, came to Iroquois county in spring of 1839; is 76 years old; settled on Iroquois river near Bunkum (now Iroquois). There he found a few pioneers. Up to 1845 they all had hard times and lived scantily. The season of 1844 was the wettest he ever saw. Prior to that year they did their milling at Dirge's, two miles below Lafayette; after that they went to Wilmington - a four days' trip. In the summer of '44 they were compelled to grind their grain in coffee mills or pound it. He ground six bushels of wheat in this way during the summer. Would grind enough before breakfast to last until the next morning. His wife took a piece of book muslin and tied it over a box and their flour was bolted through that; made their bread in the way for three months. The people in those days made their calculations on having the fever and ague every fall.

Robert Hawkins of Limestone, and his brother Jephtha came to the county in June, 1834, from Vermilion county. As an illustration of the scarcity of culinary utensils he said that he made a trough out of a log to mix their bread in. Their kitchen ware consisted of a skillet and a coffee pot. Their fare consisted of bread, pork, tea and coffee. Elijah Thompson was their nearest neighbor, living in a clearing where the Graves & Loomis farm now is. Thos. Hatton lived down the river two or three miles. Remembered that the old Bourbonnais built a log cabin on the river bank on the site of John F. Kleine's present residence in the city of Kankakee. Noel Vasseur and Dominique Bray moved into the neighborhood the summer after ('35) and Henry Buche the year following. In 1837 he raised a good crop of corn, but under disadvantages. His harnesses and plow would to-day be worth about \$2. He said Illinois wouldn't have been settled without hickory bark which the pioneers used in lieu of leather. He used hickory bark for lines and buried the lines every night to keep them moist and pliable.

Case Wadley, of Aroma, came in 1833. Came to Cincinnati 1817, and to Indianapolis in 1822 when there were not more than twenty houses in the latter place. The main street of Indianapolis was then full of stumps. The authorities passed an ordinance that every time a man got drunk he should dig out a stump. It wasn't long before the stumps were all gone. Came to Bunkum in 1834; opened a farm for old Bourbonnais at Bourbonnais grove, and also helped to break 100 acres for Francis Bourbonnais, Jr., whose house was between the present location of Judge Starr's residence and the First M.E. church. The well is there now. There was an Indian burying ground on the present site of the court house and another on the river bank at the mouth of Soldier creek. In 1835 he located a claim on Rock creek at Bloom's grove and planted ten acres of corn. His nearest neighbor was six miles away, at Bourbonnais point. The ten acres of corn turned out splendidly, and the Indians guarded it and prevented their ponies from eating it. He found the Indians better neighbors than some white people he had known. In 1836 he held a pre-emption on a section of land where the Kankakee flax buildings now stand.

Antoine Marcotte, of Bourbonnais, came to county in 1839. Hauled his crops to Chicago, a five or six days' trip. Camped out every night on the journey, and so had no trouble to pay his bills in the morning. Usually these trips netted about \$7, but once he came out 25 cents short. Had to buy all the household supplies in Chicago. The Bourbonnais church was built about forty years ago.

Mrs. Johnson Mann, of Rockville, came to Rockville May 16, 1840, with a family numbering twenty-two. Lived in a house 18x26, one story high. There was more peace in that house then than there is in the whole town now! They had plenty to eat and were perfectly happy. In July following her father built a log cabin. The door was a sheet, with a big chest behind it to keep the wolves from coming in and eating up their provisions. She frequently walked to the postoffice (four miles) and back in the forenoon. She taught school in Kankakee with her sister in 1856.

Isaac Baker, of Aroma, was brought to the county in 1832 by his father William when less than a year old. The family located on the Ohio house place. His first school teacher was Stella Ann Johnson who married Pinkney Maybie; and the school house was located on Todd's knoll. Had heard his father tell how he used to take the plow to be repaired to Hickory creek where John Lane had a blacksmith shop.

H. S. Bloom, of Kankakee, father's family moved to Rock creek in the spring of 1838. Noel Vasseur, Billy Rantz, Uncle Sammy Davis and Dr. Todd were then living in that section. The first voting place was at the Ohio house, and their first milling was done at Green's Mills, at the mouth of Fox river, a week's journey. Got their supplies from the Wabash country. His father sold their first wheat crop in Chicago to David A. Gage for \$1.05, but he had himself sold wheat after that for 45 cents, and pork for \$1.50 per hundred. Believed the Hawkinses built the first frame barn in that neighborhood. On one occasion was obliged to go to Bourbonnais point, six miles, to borrow fire - that was before the days of matches. The old Shawwannassee Indian village was located just north of Tim Dickenson's present farm in Rockville. The first stage road through Kankakee was laid out by Cornelius Horn and David Bloom.

Volney Dickey, of Yellowhead, came with his father in 1835 and settled in his present home. He could recall many of the shifts which people were put to in the early days similar to those mentioned by preceding speakers. His folks then lived in a log cabin, 16x18, one story high. They had one bedstead

and a home-made trundle bed. There was hardly room to turn around, but had known thirteen persons to sleep there at one time. And the first cook stove that he knew of in that section was brought in by Ira Strait, and all the neighbors went to see it. Eight or ten acres of corn, five or six acres of wheat and a few potatoes were all that they could raise in one year then, with only one horse and two yoke of oxen.

Case Wadley told how Gar creek came to be so called. He and James Mix, the latter then a smooth-faced boy, went out fishing in a canoe. Going up the creek they found the gar-fish so thick that they killed them with the paddle. Mix then suggested that the stream be called Gar creek, and it has been so designated ever since.

Mr. Wadley said he believed Soldier creek obtained its name from an old Indian named Soldier whose name was previously given to a burying ground at the mouth of the creek. Mr. Bloom had always heard that Soldier creek was so called from the death and burial at the mouth of the creek of a soldier who was returning from the Blackhawk war.

Who the old settlers are:

Prior to 1835 - Mrs. Martha Hill Brown, Mrs. David Perry, Isaac Baker, Case Wadley, Revillo Beebe, John Worrell, Mrs. Lucinda Legg Uran, Vol Dickey, Robert and Jephtha Hawkins, Mrs. Louisa Baker Smith.

From 1835 to 1840 - Sylvester Wadley, H. S. Bloom, L. D. Legg, Wm. Legg, L. P. Farley, A. Marcotte, A. L. Miner, A. Mellen, E. Woodward, Mrs. Ellen Dutcher Miner, Andrew Dayton, John and Wm. Smith (Yellowhead), Mrs. Johnson Mann, Abraham Beedle, Daniel and Wm. Beebe, Ichabod Stoddard, George Exline, Jonathan Uran, W. B. Hess, Mrs. Robert Hawkins, James Mix.

From 1840 to 1850 - N. W. Stetson, F. S. And J. F. Campbell, R. H. Hawker, P. H. Seager, Sam Vining, H. Goodwin, W. P. Chipman, Johnson and Fred Mann, Abraham True, C. R. Starr, C.O. and Joseph Savoie, M. O. Clark, W. G. Swannell, R. H. Enos, Wm. Bishop, John Stirling, A. Orwig, Mrs. C. W. Warner, Jonathan and Dr. Uran, John Ingraham, Mrs. Mary Dole Smith, Joseph Ringuette, Wm. Beebe, H. C. Konklin, F. B. Mason, J. Hazard Worrell, Mary Lamb, A. Hess, Mary R. Vining, Wm. Haslett, Ben Legg, Mr. and Mrs. Chas. Moore, M.D. Hunter, Leon Powell, W. W. Todd, H. O. Vanmeter, James Dickey, L. M. Case, J.B. Hayhurst.

The first born of Kankakee County: Mrs. Louisa Baker Smith 1833, J. B. Hayhurst 1837, L. M. Case 1837, James Dickey Feb. 20, 1838, W. W. Todd, Feb. 7, 1840, H. O. Vanmeter 1841, J. H. Worrell 1842.

WALDRON - 1881

Taken from and the Kankakee Gazette, August 4, 1881.

J. C. Casey, night operator for the C.I. St. L. & C. at Earl Park, Ind., has been appointed station agent at this place, vice W. A. Huffly resigned.

Smith & Johnson have their new hay barn done, all ready for business.

Mrs. Geo. W. Legg is reported as being dangerously sick.

Frank Swan and family have moved to Pullman where Frank will work at his trade.

ROCKVILLE - 1881

Taken from and the Kankakee Gazette, June 30, 1881.

Frank Nielson is making arrangements for the erection of a dwelling house, size 18 x 24 feet, 14 foot posts, also a basement. Frank says he expects a lot of the boys will happen in to help him get away with a keg of beer about the time his house is ready for occupancy.

Ike Winter and Ben Rouse start this morning for Minnesota and Lan Grimes starts for Colorado.

Taken from and the Kankakee Gazette, August 4, 1881.

Walter Spivey lost his little girl last week with cholera infantum. There are a few other doubtful cases of the same disease in our vicinity.

And the Mann Bro's started their threshing machine last week. They threshed ten acres for Geo. Gordon on Saturday which was supposed to be a fair average of the winter wheat crop. The yield was 196 bushels.

PILOT - 1881

Taken from the Kankakee Gazette, June 23, 1881.

The teacher in the Karcher district, Miss Louisa Colman, is out of school for awhile on account of a sprained ankle.

We learn that Mrs. I. H. Stone has a sister visiting her from Littleton, N.H.

Mrs. Matthews, from Nettle creek, near Morris, is visiting here sister, Mrs. William Blair.

They have a girl at "Al." Martin's; it's a baby.

The school in the Frink district, Miss Amy Trescott, teacher, had a picnic in Pilot Grove on Friday last. But few outside the school attended. Lemonade, nuts, candy, etc., were furnished, and of course the children enjoyed it.

ESSEX - 1881

Taken from the Kankakee Gazette, June 23, 1881.

The Biglow Bros., who went to Northern Nebraska last spring are highly pleased with all the country.

I.G. McLane has had his house repainted, and has ornamented his barn with lightning rods; and in addition has had three large brass balls put on them. It resembles a pawn-broker's establishment.

Miss Lavina Gronso came home from Jacksonville last week. She has finished her school term. She graduated at the close of the last term. She is looking hale and hearty.

Taken from and the Kankakee Gazette, August 4, 1881.

Alice Brophy, of Essex, and Michael O'Marra, of Grundy county, put on the matrimonial harness on the 27th inst. They have our best wishes.

School in district No. 9 closed this week - Samuel McLane, teacher.

Mrs. Pflingsten has returned from Kansas. She says they are terrible dry.

Mrs. B. Hocking's youngest child was buried yesterday. We have not learned the cause of its death.

David Sinnott bought what is known as the Lawless farm (40 acres) a few days ago, for which he paid \$1400 in cash. He now has 240 acres. He began 12 years ago with about \$400.

MARRIAGE OF FANNY ENOS & JOHN LYDECKER - 1881

Taken from the Kankakee Gazette, June 30, 1881.

And the marriage of Miss Fanny Enos, daughter of R. H. Enos, one of our solid farmers, and John Lydecker, of Grenola, Elk county, Kansas, was an event which possessed great interest for the large circle of the young lady's friends, and also for the considerable number of our young people who remember John as a former resident of Kankakee. And the ceremony, which took place last Tuesday afternoon at the residence of Mr. Enos, just outside of the city limits, was performed by Rev. D. S. Phillips, of St. Paul's church, in and the presence of the family and a few intimate friends. And the newly-wedded pair took the evening train for Chicago and points North whence they will return in a week or so and proceed to Kansas to reside.

And the bride and groom were members of the first high school graduating class in this city in 1872. Since that time Miss Enos has been a teacher in the public schools and John has successfully practiced law in Peoria. For and the past five years, however, he has devoted himself to the stock business in Indian Territory and Kansas, and is at present the proprietor of a ranch and a large herd in the latter State. And the good wishes of the Gazette, which had and the pleasure nine years ago of chronicling their successful debut as graduates, and which now takes additional pleasure in noticing their advent into the closer relation of a live-championship, are heartily extended.

WAIFS (LOCAL NEWS) - 1881

Taken from the Kankakee Gazette, June 16, 1881.

H. K. Wheeler has bought the vacant lots on the corner north of Mrs. Plant's with a view to building a residence upon them.

Chas. Wolf, of Chebanse, was fined \$5 and costs, the whole aggregating \$17, for running his horse at full speed through Court street last Saturday and being drunk and disorderly.

The barn of A. Faucher, at Momence, was struck by lightning one night last week, and all its contents, consisting of three horses, harness, carriage and seventy bushels of oats, were consumed in the fire which ensued. The loss was about \$900, with no insurance.

Howes Bros. have put a new milk carton their route. It is a two-wheeled vehicle, drawn by one horse. The milk cans are stowed away in closets at each side of and the cart. The design is something entirely

new for this business. The painter has made and the cart very attractive.

Taken from and the Kankakee Gazette, July 28, 1881.

A new school house is built in Rockville, on section 7.

Church Todd is out again with his arm in splints and looking pretty well battered up. About three weeks ago he was thrown from a buggy by a frightened horse on the high fill near Esquire Durfee's. The locality is a dangerous one and it has long been, by local editors, an anticipated source of many a good local item.

Taken from the Kankakee Gazette, August 4, 1881.

Gus Beauchamp, now the enterprising young druggist of Concordia, Kansas, is in town among the friends of his boyhood.

S.C., W.F. and M.H. Kenega have gone to Valley Falls, Kansas, where George, eldest son of S.C. is to be married this week.

Ed. Swartfiger spent the early part of the week in town among the boys. He has an express run on the Wisconsin Central between Milwaukee and Stevens Point.

Martin Bigelow, who is in the State Auditor's office at Springfield, received a telegram last Monday evening stating that two of his brothers in Kansas had been killed while excavating a well. Mrs. Swigert, Mr. Bigelow's sister, is East, and Mr. Swigert is at Marquette.

Lawson Hatch has taken Fred Whitmore's place in Hatch's grocery as bookkeeper and clerk. Lawson is one of our best and most reliable young men, and Mr. Hatch is fortunate in obtaining his services.

HAWKINS CEMETERY - 1881

Taken from the Kankakee Gazette, June 23, 1881.

About forty teams and as many persons met at this cemetery two weeks ago for the purpose of clearing out a part of the trees, and cutting the grass and hazel brush. A vast amount of work was done and it is a different looking yard. A greater wrong has been done at this yard than in the Kankakee cemetery. If it were only taking flowers from loved ones' graves we would not complain, but here they have taken the tombstones. Who can this be? Clark Hawkins' and Murette Hawkins' headstones are missing; they have been replaced by their sister, Mrs. F. H. Cooley. This is a beautiful yard, and more has been done this spring and summer to beautify it than has been done in quite a number of years. A number of new slabs and monuments are being erected. Among them we notice a very fine one bearing the name of Mr. Weicks. A Kankakee dealer is now at work upon a large monument for the late Herbert M. Cowles, to be placed in this cemetery. It would be well if persons living in Kankakee having friends buried at this years would visit it and do what they can to improve its looks.

REDDICK - 1881

Taken from the Kankakee Gazette, June 16, 1881.

L. W. Jordon, our station agent, has gone to Gibson on a visit.

Dr. Green's new horse is a fine driver, for all he has "his back up" most of the time. Last evening he broke out of the stable, and ran 'round through the suburbs of our city, making a fine show.

Rev. G. P. Reiley has gone to Kansas

MOMENCE - 1881

Taken from the Kankakee Gazette, June 30, 1881.

Prof. Beebe, Miss Mina Beebe, Miss Ayres, Miss Wolcott and Miss Younger have been engaged as teachers of the Union school for next year.

Mr. Bastien of St. Anne, was in Grant Park last week getting posted in the creamery business. He claims that that branch of industry in St. Anne has been neglected and he intends to start a creamery in that place.

LEGAL TERMINOLOGY

Chattel - A term for personal property which is more comprehensive than goods as it can include animate as well as inanimate properties. All interests in real property which are less than a freehold estate - as a lease - are also considered chattel.

Dower - The lands and tenements to which a widow has claim (in life estate), after the death of her husband, for the support of herself and her children.

Quitrent - A rent paid by the tenant of a freehold estate which discharges him from any other obligation or rents, usually just a token payment. Under the feudal system, this was a payment to one's feudal superior in commutation of services.

Relict - The surviving spouse when one has died, husband or wife.

Surety - A person who makes himself liable for another person's debts or obligations should the first default.

Surrogate - In some states a judicial officer who has jurisdiction over probate matters, guardianships. etc.

Testator - A person who dies leaving a valid will in force at his death.

Tract - A lot, piece or parcel of land of any size.

KANKAKEE COUNTY SCHOOL RECORDS

The following records are from *Examination of Teachers in the Public Schools* (a register of applicants for schools). The following is continued from the last quarterly with the following abbreviations: ed. = educated; ps = public schools. (Nativity lists first location where teacher was born and second current residence.)

<u>Name of Candidate</u>	<u>Age</u>	<u>Nativity</u>	<u>Date of Cert.</u>	<u>Remarks</u>
Miss Flora Lake	17	IL, Momence	26 Mar 1881	Momence PS
Miss Ettie Case	19	IL, Kankakee	26 Mar 1881	3 mo., Kankakee PS
Miss Lousettie Case	17	IL, Waldron	26 Mar 1881	Kankakee PS
Miss Anna Van Neste	26	NY, Manteno	26 Mar 1881	14 terms, G.P. Sem. Onarga
Miss Carrie Foster	19	IL, Kankakee	26 Mar 1881	1 term, PS
Miss Amelia Washburn	18	IL, Grant Park	26 Mar 1881	PS
Miss Sarah J. Porter	16	Ireland, Chebanse	26 Mar 1881	PS
Miss Mary J. McGiveny	21	IL, Chebanse	26 Mar 1881	5 terms, PS Renewed from Mar 6, 1881
Miss Ada Crandall	24	IL, Kankakee	26 Mar 1881	5 years, Aurora PS
Miss Ida J. Smytherman	22	IL, Momence	02 Apr 1881	6 terms, Momence PS Renewed from Mar 29, 1881
Miss Annie Joyce	18	Penn., Essex	02 Apr 1881	Braidwood PS
Miss Belle Shimmin	19	IL, Gardner	02 Apr 1881	8 mo. PS
Miss Alice F. Houghton	20	IL, Union Hill	02 Apr 1881	4 terms, PS
Miss Bridget Mulligan	18	IL, Essex	02 Apr 1881	Braidwood
Miss Kate Mulligan	19	IL, Essex	02 Apr 1881	2 terms, Wilmington
Miss Nellie Shimmin	15	IL, Gardner	02 Apr 1881	PS
Miss Isabella Savage	18	IL, Gardner	02 Apr 1881	PS
Miss Annie J. Corkill		Isle of Man, Gardner	02 Apr 1881	Reissue
Miss Emma Griffin			02 Apr 1881	Renewal
Miss Leonie Burno	18	IL, Cabery	08 Apr 1881	
Miss Lizzie Burno	20	IL, Cabery	08 Apr 1881	1 term PS, Endorsed from Supt. Armstrong, Ford Co, Renewal, 2 terms PS
Miss Eliza Smith	18	IL, Essex	08 Apr 1881	
Miss Ida E. Haughn	24	IL, Manteno	09 Apr 1881	3 terms, Kankakee PS
Miss Lousettie Case	18	IL, Waldron	09 Apr 1881	Conditional
Miss Louise A. Vose	23	IL, Chebanse	09 Apr 1881	PS
Miss Phemia McFarlin	16	IL, Peotone	09 Apr 1881	PS
Miss Maggie McFarlin	18	IL, Peotone	09 Apr 1881	PS
Miss Maggie A. Glinney	18	IL, Wilmington	09 Apr 1881	PS
Miss Katie E. Glinney	19	IL, Wilmington	09 Apr 1881	6 mo., PS
Miss Mollie Martin	21	IL, Chebanse	09 Apr 1881	1 year, PS
Miss Sadie Sharpe	19	IL, Grant Park	09 Apr 1881	1 term, Peotone PS
Miss Essie McIntyre	19	IL, Chebanse	09 Apr 1881	Chebanse PS
Miss Anna Youngs	18	IL, Deselm	09 Apr 1881	Morris Normal
Miss Josie Fleming		, Buckley	09 Apr 1881	Endorsed from Iroquois Co. to Mar 25, 1882
Miss Hattie Spencer		, Momence	09 Apr 1881	Renewal, 1 term
Miss Maude Gruver	18	IL, Waldron	09 Apr 1881	Examination at Institute oral to be ? before winter
Miss Cora Denton	18	IL, Waldron	09 Apr 1881	
Etta Stocksdales	18	IL, Manteno	11 Apr 1881	3 terms, Manteno PS
Hattie Wright	17	IL, Manteno	11 Apr 1881	Manteno PS
Lucy Euziero	15	IL, Manteno	11 Apr 1881	Too Young, Manteno PS
Eva Diamond	18	IL, Manteno	11 Apr 1881	Manteno PS
Hattie Spring	18	Canada, Grant Park	11 Apr 1881	PS
Hattie Dole	18	IL, Manteno	11 Apr 1881	
Melissa M. Lamphere	17	IL, Manteno	11 Apr 1881	
Susie Benjamin	18	IL, Papineau	13 Apr 1881	
Georgia Changmon	21	IL, St. Anne	13 Apr 1881	
Nellie Hubert		IL, St. Anne	13 Apr 1881	

<u>Name of Candidate</u>	<u>Age</u>	<u>Nativity</u>	<u>Date of Cert.</u>	<u>Remarks</u>
Sarah E. Henry		IL, Salina	14 Apr 1881	Renewal
Miss Stella Danley	20	IL, Marseilles	14 Apr 1881	Endorsed from LaSalle Co. 1 term, LaSalle HS
Miss Ida Sollitt		IL, Peotone	14 Apr 1881	Renewal
Miss Carrie Hupp	17	IL, Grant Park	22 Apr 1881	Momence PS
Miss Emma Richardson	18	IL, Momence	22 Apr 1881	Momence PS
Miss Nellie Hayden	18	IL, West Creek Ind.	22 Apr 1881	Momence PS
Miss Maggie Herbert	18	IL, Grant Park	22 Apr 1881	Ill. Wes. Bloom.
Mrs. Amelia Niles	44	NY, Crete	22 Apr 1881	Renewal 8 terms, NY
Miss Carrie Porter	18	Mich., Momence	22 Apr 1881	Renewal, 3 terms PS
Miss Ella Farrington	18	Ind., Grant Park	22 Apr 1881	Renewal, 1 term, PS
Miss Ella Ashton	22	Ind., Lowell, Ind.	22 Apr 1881	Examination Mr. W.W. Cheshire Lake Co.. Ind., 5 years, PS
Miss Hattie Wiltse	22	IL, Momence	22 Apr 1881	Re-issue, 7 years, PS
Miss Georgina Changnon	21	IL, St. Anne	22 Apr 1881	Re-newal, 3 terms, PS
Miss Nettie Morse	22	IL, Grant Park	22 Apr 1881	Re-issue, 7 terms, Wes. U. Bloomington
Mrs. Phinania Boswell			23 Apr 1881	Renewal
Miss Eliza Barnicle	20	IL, Grant Park	23 Apr 1881	Renewal, PS
Miss Josephine Martin	17	IL, Watseka	23 Apr 1881	Chebans PS
Miss Cetta Gardner	19	IL, Chebanse	23 Apr 1881	1 term, Chebanse PS
Miss Louise M. Lynger	21	Denmark, Clifton	23 Apr 1881	2 terms, Clifton PS
Miss Annie Henneberry	20	IL, Rockville	23 Apr 1881	3 terms, Clifton PS
Miss Julia Havens	18	Ohio, Chebanse	23 Apr 1881	Endorsed from Iroquois Co. Clifton PS
Miss Alberta Clarke	17	IL, Momence	23 Apr 1881	Momence PS
Catharine Daylor	31	IL, Braidwood	30 Apr 1881	Re-issue, 7 terms
Miss Nellie Hill		Ridgeville	30 Apr 1881	Endorsed from Iroquois Co.
Miss Maria Caron	21	IL, Bourbonnais	30 Apr 1881	N.D. Adc. Bourb.
Miss Ada B. Gilkerson	23	IL, Peotone	30 Apr 1881	2 terms, M Col. Adc.
Miss Mamie Young	21	Mich., Momence	30 Apr 1881	6 terms, Decatur Mich.
Miss Mary J. Mulleney		Manteno	30 Apr 1881	Renewal
Miss Addie Smith		Buckingham	02 May 1881	Re-issue
Miss Luella J. Bateman	17	IL, Buckingham	03 May 1881	Ottawa HS
Miss Emma Deveure	17	IL, Kankakee	03 May 1881	PS
Mrs. Samantha Csirran	37	Penn., Kankakee	14 May 1881	Penn. PS
Miss Ida Keady	21	IL, Kankakee	07 May 1881	1 term, not registered at right time
Mrs. Hattie W. Harris	29	Ohio, Momence	07 May 1881	13 years, Normal 0.
Miss Alta Evans	21	IL, Kankakee	28 May 1881	4 terms, Convent KKK
Miss Belle Kenrich	25	IL, Momence	11 Jun 1881	Re-newal, 15 mo. Convent KKK
Miss Ettie Plummer	18	Wis., Peotone	11 Jun 1881	Private Tutor
Mrs. Emma M. Longshore				18 Jun 1881 Renewed from Apr. 24, 1881
Miss Alice H. Baker	19	IL, Kankakee	25 Jun 1881	PS
Examined for 1st Grade	15	First grade renewal		5
Examined for 2nd Grade	145	First grades on diploma		1
First Grades Granted	13	Second grade renewal		59
Second Grade Granted	97	Second grades endorsed		7

Total 1st Grades	19
Total 2nd Grades	163
Refund?	50
	232

<u>Name of Candidate</u>	<u>Age</u>	<u>Nativity</u>	<u>Date of Cert.</u>	<u>Remarks</u>
Samuel McLane			09 Jul 1881	Re-issue, 2 terms
Alfred J. Sherman	22	NY, Grant Park	23 Jul 1881	7 terms, Val. Nor.
Ernest A. Wiltse		Belle Park	30 Jul 1881	Re-issue
Robert C. Gilferson	20	IL, Manteno	27 Aug 1881	PS
Lecurgus Gilfillan	18	VT, Manteno	27 Aug 1881	PS
John S. Hixon	26	IL, McDowell Farm?	27 Aug 1881	Renewal, 6 terms, NW Col.

.....to be continued

BOOKS IN THE KVGS GENEALOGY COLLECTION

- 929.3771 COL <OHIO>Collection of Pioneer Marriage Records, Hamilton County, OH, 1789-1817, Vol. I.
- 929.3 KIO <OKLAHOMA> Kiowa Agency Mission Schools of Oklahoma 1881-1914, Southwest Oklahoma Genealogical Society, 1988.
- 929.3 ONE <OKLAHOMA> One Hundred Ancestral Charts of Southwest Oklahoma Genealogical Society, 4 volumes
- 929.3 IND <OKLAHOMA> Index of Deaths 1905 to 1917 from Lawton Constitution Newspaper, extracted by Jay E. Irwin and Judy Ray, Southwest Oklahoma Genealogical Society, 1990.
- 929.3 IND <OKLAHOMA> Index to Applications for Registration for Homestead Entry within the Kiowa, Comanche & Apache Ceded Lands, Southwest Oklahoma Genealogical Society, 1990.
- 929.3 WI L <PENNSYLVANIA> Wills and Administrations of Northumberland County, Pennsylvania: including wills and administrations of Union, Mifflin and Indiana Counties (all formerly a part of Northumberland Co., PA), compiled by Charles A. Fisher, Baltimore, MD: Clearfield Company, Inc., 1992.
- 929.3 KUH <PENNSYLVANIA> Kuhns, Oscar, The German and Swiss Settlers of Colonial Pennsylvania: A Study of the so-called Pennsylvania Dutch, New York: Henry Holt & Co., 1901.
- 929.3748 CEN <PENNSYLVANIA>Central Pennsylvania Marriages 1700-1896, compiled by Charles A. Fisher - Baltimore, MD: Genealogical Publishing Co., 1993.
- 929.3748 CLI <PENNSYLVANIA> Clint, Florence, Washington County, Pennsylvania, Area Key: A Guide to the Genealogical Records of Washington Co., PA, including maps, histories, charts, and other helpful materials - Kiowa, CO: Area Keys, c1977.
- 929.3748 EAR <PENNSYLVANIA> Early Pennsylvanis Births, 1675-1875, compiled by Charles A. Fisher, Baltimore, MD: Genealogical Publishing Co., 1996.

- 929.3748 <PENNSYLVANIA> Hoenstine, Floyd G., *Guide to Genealogical & Historical*
HOE *Research in Pennsylvania*, 3rd Ed. - Hollidaysburg, PA: Hoenstine Rental Library,
1972.
- 929.3748 <PENNSYLVANIA> *Warrants and Surveys of the Province of Pennsylvania including*
WAR *the three lower counties 1759*, reprinted by The Bookmark, Knightstown, Indiana,
1975.
- 929.748 <PENNSYLVANIA> Hocker, Edward, *Genealogical Data Relating to the German*
HOC *Settlers of Pennsylvania and adjacent territory*, Baltimore: Genealogical Publishing Co.,
c1989.
- 977.74844 <PENNSYLVANIA> M'Cauley, I. H., *Historical Sketch of Franklin County,*
MCA *Pennsylvania*, by I. H. M'Cauley - Chambersburg, PA: D. F. Purse!, c1878.
- 929.3 <SEVERAL STATES> *Children of Orphan Trains: from New York to Illinois and*
CHI *Beyond*, compiled by Janet Coble, Springfield: Illinois State Genealogical Society,
c1994.
- 975.7 <SOUTH CAROLINA> Bolick, Julian Stevenson, *A Laurens County Sketchbook, S.C.:*
BOL *Privately Printed*, c1973.
- 929.768 <TENNESSEE> *The East Tennessee Historical Society's Publications: #39 and #40.*
EAS East Tennessee Historical Society, 19--.
- 929.3 <VIRGINIA> *Loudoun County, Virginia, Marriage Bonds 1762 - 1850*, compiled by
LOU Mrs. Walter Towner Jewell - Baltimore, MD: Clearfield Company, 1993.
- 929.3 <VIRGINIA> Hamlin, Charles Hughes, *They Went Thataway*, compiled by Charles
HAM Hughes Hamlin, Baltimore, MD: Genealogical Publishing Co., 1974.
- 929.3 <VIRGINIA> *Second Germanna Colony of 1717: Germana Record: Official Publication*
SEC *of the Memorial Foundation of the Germanna Colonies in Virginia*, #6, June 1965.
- 929.3 <VIRGINIA> *Virginians and West Virginians 1607 - 1870*, 2 volumes, Heritage
VIR Books, 1986.
- 929.37 <VIRGINIA> Burke, Juanita, *Some Jackson County Families and their Families*,
JAC Jackson County, Virginia.
- 929.37 <VIRGINIA> *Page County Virginia Marriages 1831-1864*, compiled & edited by
PAG Philip J. Bertrand and Joan Turpin, Heritage Books, Inc., c1986.
- 929.3755 <VIRGINIA> Vogt, John, *Virginia Historic Marriage Register, Frederick County*
VOF *Marriages, 1738-1850*, by John Vogt & T. William Kethley, Jr., Iberian Pub.,
Athens, GA, c1984.
- 929.3755 <VIRGINIA> Vogt, John, and Kethley, T. William Jr., *Marriage Records in the*
VOG *Virginia State Library: A Researcher's Guide*, Athens, Georgia: Iberian Press, c1984.
- 929.3755 <VIRGINIA> Vogt, John, *Virginia Historic Marriage Register, Rockingham County*
VOG *Marriages, 1778-1850*.

- 929.3755 <VIRGINIA> Vogt, John, *Virginia Historic Marriage Register, Shenandoah County*
VOS *Marriages, 1772-1850*, by John Vogt & T. William Kethley, Jr., Iberian Pub.,
Athens, GA, c1984.
- 929.3755 <VIRGINIA> Vogt, John, *Virginia Historic Marriage Register, Wythe County*
VOW *Marriages, 1790-1850*, by John Vogt & T. William Kethley, Jr., Iberian Pub.,
Athens, GA, c1984.
- 929.3755 <VIRGINIA> Vogt, John, *Virginia Historic Marriage Register, Smyth County*
VSM *Marriages, 1832-1850*, by John Vogt & T. William Kethley, Jr., Iberian Pub.,
Athens, GA, c1984.
- 977.55 <VIRGINIA> *Shenandoah Valley Family Data, 1799-1813: from the memorandum book*
SHE *of Pastor Johannes Braun*, translated and annotated by Klaus Wust, Edinburg, VA:
Shenandoah History, c1978.
- 977.55 <VIRGINIA> Terrell, Isaac Long, *Old Houses in Rockingham County, 1750-1850*,
TER Verona, VA: McClure Press, c.1970.
- 929.1 <WEST VIRGINIA> *West Virginia, Her Counties, Her Townships and Her Towns*,
WVA The Researchers, Indianapolis, IN.
- 929.2 <WEST VIRGINIA> Lutz, Anna L., *Five Generations of the Higginbotham Family*,
LUT Kanawha, Putnam & Mason Counties, W. Virginia, Volume 1.
- 929.3 <WEST VIRGINIA> *Virginians and West Virginians 1607 - 1870*, 2 volumes,
VIR Heritage Books, 1986.
- 975.4 <WEST VIRGINIA> Harper, Charles Ray, *The Story of 18 Mile Creek and It's*
HAR *Tributaries, Pioneers*, West Virginia.
- 975.4 <WEST VIRGINIA> Sutton, David H., *One's own Hearth is Like Gold: A History*
SUT *of Helvetia, West Virginia*, New York: Peter Lang Publishing, c1990.
- 975.5 <WEST VIRGINIA> *History of Mason County, West Virginia, 1987*, The Mason
MAS Co. History Book Committee; Walsworth Publ. Co., 1987.
- 977.5 <WISCONSIN> Holand, Hjalmar Rued, *History of Door County, Wisconsin*, Elison
HOL Bay, WI: Wm. Caxton Ltd., c. 1993.

1999 KVGs MEMBERSHIP LIST

Name	Street	City	E-Mail
Alexander, Marcia (328)	332 Glenroy Ave.	Cincinnati, OH 35238	malexan285@aol.com
Aubertin, Gerald (499)	103 S. Dixon	Carbondale, IL 62901	auby@siu.edu
Baker, Beatrice (368)	5110 Thompson Village Pl. #C	Indianapolis, IN 46227	
Baptista, Paula (600)	28 Mortn Rd. E.	Freetown, ME 01714	leica@ma.ultranet.com
Beernink, Marie (308)	9221 W. Arrowhead Dr.	Sun City, AZ 85351-2929	
Bertrand, Arthur (214)	104 E. Front St., P.O. Box 109	Aroma Park, IL 60910	abert@keynet.net
Betourne, Gary (458)	6612 Coachman Dr.	Springfield, VA 22152	gary175170@aol.com
Betourne, Toni (191)	Warwick Forest 866 Denbigh Blvd. #403,	Newport News, VA 23608	

Name	Street	City	E-Mail
Biegel, Marian (425)	7925 W. 172nd Place	Tinley Park, IL 60477-6538	cazp94b@prodigy.com
Bird, Robert (243)	2844 Oriole Bay	Wodbury, MN 55125	
Birkenbeil, Jim (329)	820 Lindsay Lane #23	Bourbonnais, IL 60914	jebgen@keynet.net
Birkholm, Karen (436)	958 N. Barcelona Pl.	Walnut, CA 91789	kbirkholm@birkholmdirect.com
Bjorkman, Hie (409)	828 Mineral Springs Rd.	Owatonna, MN 55060	
Blake, Dan (546)	3N426 Hickory Knoll Ln.	West Chicago, IL 60185	dblake@interaccess.com
Bolin, Sandy (559)	1475 221st St.	Garven, MN 56132	bsbolin@rconnect.com
Boone, Ardis (299)	5882 Darline Dr.	St. Anne, IL 60964	
Bouche, Wanda (225)	272 Emerald Oak Dr.	Galt, CA 95632	ymal5la@prodigy.com
Boudreau, Gary (561)	19431 Clover Ct.	Santa Ana, CA 92705	gbclover@aol.com
Boudreau, Joanne (421)	11604 S.W. 3rd St.	Yukon, OK 73099	boud@swbell.net
Boudreau, Paul (493)	175 N. Tetrault	Bourbonnais, IL 60914	
Bruckman, Geri (555)	39 Berry Lane	Bourbonnais, IL 60914	
Bulleigh, Clophos (387)	3000 Arthur St. NE	Minneapolis, MN 55418	
Carlson, Carole (540)	9573 Meadowgreen Cr.	Sacramento, CA 95827	califkaro@aol.com
Casey, Linda (507)	3229 E. Yale	Phoenix, AZ 85008	
Cassady, Marcy (423)	804 Palmetto St.	Spartanburg, SC 29302	
Chandler, Anne (11)	566 S. Indiana, P.O. Box 92	Kankakee, IL 60901	
Cherry, Karen (389)	604 N. Lincoln	Bennington, KS 67422	
Chigbrow, Francis (569)	4325 Hussey Dr.	Carmichael, CA 95608	fchig@aol.com
Crosby, J. R. (295)	2800 July St. #36	Baton Rouge, LA 70808	
Degenkolb, Robert (475)	116 Knollwood Lane	Fairfield Glade, TN 38558	robsclegenkdb@juno.com
Dillion, Wilda (217)	1227 Camelot Dr.	Boise, ID 83704	
Downing, John (552)	4607 S. 36th St., Al	Arlington, VA 22206-1744	
Ducharme, June (289)	921 S. Vista Dr.	Algonquin, IL 60102	married55@aol.com
Dumas, Marilyn (556)	106 S.E. 41 Ave.	Ocala, FL 34471	mdumas@aiservices.com
Dusoe, Albert (534)	33755 School St.	Eau Claire, MI 49111	
Earing, Melvin & Opal (430)	P.O. Box 687	Herscher, IL 60941	
Easley, June (273)	1601 Franklin Ave.	Mountain Home, AR 72653	
Enright, Cecile (330)	711 N River Dr.	Kankakee, IL 60901	
Erzinger, Evalena (463)	2660 Oakhaven St. NE	Palm Bay, FL 32905	evalena@net4u.net
Falardeau, June (314)	922 E. Patten Dr.	Palatine, IL 60067-3934	
Falter, Mary (402)	618 S. Main Ave.	Kankakee, IL 60901	
Fennimore, Mabel (386)	P.O. Box 452	Wrangell, AR 99929	mfenn123@seapac.net
Feulner, Susan (549)	9358 Hyland Creek Rd.	Bloomington, MN 55437	sifeulner@worldnetatt.net
Fontaine, Jeff & Mary (547)	1175 Westview Dr.	Kankakee, IL 60901	jmfon@colint.com
Fry, Robert (337)	4400 W. Missouri, Sp. 100	Glendale, AZ 85301	
Girard, Roberta (341)	1005 Honeysuckle Lane	Farmington, MN 55024	trgirard@juno.com
Graveline, Richard (496)	2223 Chaparrel Dr.	Snellville, GA 30278	abcg@bellsouth.net
Grosso, Sharla (174)	4594A W. Route 17	Kankakee, IL 60901-8117	sharlag@keynet.net
Guertin, Beth (538)	2320 Rochester Ct.	Midlothian, VA 23113	guertinb@aol.com
Halper, Lori (360)	W225 N2537 Alderwood Lane	Waukesha, WI 53186	
Hamilton, Norma (564)	11587 110 Rd.	Dodge City, KS 67801	
Hansen, Dorothy (420)	4N650 Country Club Dr.	West Chicago, IL 60185-4604	
Hardenburgh, Annette (354)	P.O. Box 461831	Escondido, CA 92046-1831	annehar@aol.com
Harlow, David (543)	38829 Buckboard Common	Fremont, CA 94536	dlharlow@home.com
Harpin, Regina (562)	420 N. Union Ave.	Kankakee, IL 60901	
Hayden, Sudie (545)	6430 N. 1000 W. Rd.	Bourbonnais, IL 60914	
Hebert, Brenda (433)	1120 Randall St. #2	Aberdeen, WA 98520-2050	brenhebert@aol.com
Heeter, John (539)	3841 S. Parnell Ave.	Chicago, IL 60609	
Hollenbeck, Lee (459)	P.O. Box 548	Manteno, IL 60950	lee@keynet.net
Jacoby, Patricia (519)	1235 E. Offner Rd.	Beecher, IL 60401	pgjacoby@aol.com
Janke, Linda (479)	718 S.E. Peacock Lane	Portland, OR 97214	lwj@pacifier.com
Johnson, Louwana (558)	421 - 10th St.	Cloquet, MN 55720	bjcloquet@june.com
Johnson, Russell (460)	52 Marina Dr.	Oswego, IL 60543	
Keller, Leon (263)	P.O. Box 5428	Huntsville, AL 35814	
Knight, Kathy (138)	534 Sycamore St.	Carthage, MO 64836	kathyek@earthlink.net

Name	Street	City	E-Mail
Kellogg, Susan (550)	286 Collette	Kalamazoo, MI 49001-2304	
Lamski, Mardy (363)	29 W. 443 Candlewood Lane	Warrenville, IL 60555	nn_k_lamski@amoco.com
Larson, Stacey & James (535)	741 Kirkwood Dr. #7	Springfield, IL 62707	larsonsj@worldnetattne
Lee, Vivian (451)	955 E. Oak St.	Kankakee, IL 60901	
Lesage, Richard (520)	202 Delta Way	Sequin, WA 98382	www.lesage@dypen.com
Leslie, Elvera (465)	5424 Palm Dr.	New Port Richey, FL 34652	eleslie@microd.com
Liskawa, Lorraine (408)	11450 Spruce Rd.	Arbor Vitae, WI 54568-9576	
Lunsford, Thelma (246)	524 W. Stockton Heights Dr.	Bourbonnais, IL 60914	tlunsford@colint.com
Lyons, Nancy (490)	1025 Hermitage Lane	Hoffman Estates, IL 60915	
Maple, Ruth (389)	P.O. Box 404	Herscher, IL 60941	
Marcotte, Eleanor (356)	16042 St. Timothy Rd.	Apple Valley, CA 92307	marcottes@earthlink.net
Marcotte, Lucille (518)	155 W. Mertens A. #323	Kankakee, IL 60901	
Marcotte, Paul (477)	7207 Delaware St.	Riverside, CA 92504	
Mateer, Wilfred (114)	404 N. Morgan	Odell, IL 60460	
Martin, Vera (190)	225 N. Fraser Dr. East	Mesa, AZ 85203	
Meier, Norma (160)	P.O. Box 626	Clifton, IL 60927	grambo@dlogue.net
Meier, James & Velma (50)	3523 W. 2000 South	Kankakee, IL 60901	
Mess, Maxine (466)	7N083 Briargate Terrace	Medinah, IL 60157	jenspencer36@msn.com
Monty, Dale (311)	671 Bishop Ct.	Bradley, IL 60915	dmwb9rue@colint.com
Morriscal, Karen (427)	348 N. Bates Ave.	Kankakee, IL 60901	
Murphy, Mary (438)	142 Maple Lane	Manteno, IL 60950	
Navrat, Pamela (412)	400 Sherman Ave.	Newton, KS 67114	tsnn@southwind.net
Nietfeldt, Tammy & Jeffrey(490)	6354-B E. 6000 N. Rd.	Manteno, IL 60950	genniet@theramp.net
Nilsen, Karen (414)	2918 Mill Rd.	Doylestown, PA 18901	nilsenpk@woridnetattnet
Oakes, Cora (16)	223 Westwood Oaks Ct.	Kankakee, IL 60901	
Oberlin, Elizabeth (441)	885 S. Third Ave.	Kankakee, IL 60901	oberlincolint.com
Oehler, Ruth Ann (418)	3365 Lindsay Lane #16	Cincinnati, OH 45251-5179	
Parker, James (483)	6225 Webster Church Rd.	Dexter, MI 48130	jbparker@provide.net
Paschke, Peg & Jack (286)	25955 Flowerstone Dr.	Bonita Springs, FL 33923	mpaschke@sprinl,i,a.com
Perigo, Margaret (551)	2125 Nature's Cove Dr.	Ann Arbor, MI 48103	
Peters, Deanna (526)	260 W. Third Ave., P.O. Box 326	Clifton, IL 60927	dpeters6@compuserve.com
Plomondon, Richard (435)	3116 Plaza Dr., N.E. Apt. C12	Grand Rapids, MI 49525	rpplom@ameritech.net
Plume, Walter & Joyce (453)	1775 Vista Dr.	Wilmington, IL 60481	
Prusz, Margaret (342)	1551 Benton St.	Crete, IL 60417	
Raffetto, Marilyn (332)	8129 Divernon Ave.	Las Vegas, NV 89129	
Rauworth, Katherine (483)	1500 Cobb Blvd.	Kankakee, IL 60901	
Ravens, Nelda & Robert (31)	7585 W. Route 113	Bonfield, IL 60913 -7271	
Reilly, Edward & Sharon (563)	101 Meadows Rd. S.	Bourbonnais, IL 60914	
Reisman, Cheri (523)	5437 E. Big Sky Lane	Anaheim Hills, CA 92807	
Riegel, Dorothy (429)	9823 W. 1000 North Rd.	Bonfield, IL 60913-7041	driegel@keynet.net
Rieke. Melba (493)	1459 N. 7000 W. Rd.	Bonfield, IL 60913	
Rosenbrock, Mary (461)	7 Maple Lane	Manteno. IL 60950	
Ruark, Eloise (449)	1382 Cook Blvd.	Bradley, IL 60915-2627	
Ryan, Marjorie (194)	1346 Blatt Blvd.	Bradley, IL 60915	
Saucedo, Fran (471)	12706 Sand Piper	Live Oak, TX 78233	fran.saucedo@cwix.com
Schultz, Harriet (554)	2841 S. Hieland Rd.	St. Anne, IL 60964	hschultz@keynet.net
Schneider, Eileen (565)	1302 W. Ajo Way #95	Tucson, AZ 85713	
Schossler, Frank & Myrna (557)	10720 Miller Barber	El Paso, TX 79935	nnyrnas@aol.com
Shreffler, Leona (28)	4662 N. 7000 W.	Kankakee, IL 60901	
Smith, Marjorie (174)	9270 W. Route 17	Bonfield, IL 60913-7284	
Spreen, Leonard & Betty (415)	555 S. Washington	Bradley, IL 60915	
Stang, Marcia (255)	960 Pheasant Dr.	Bradley, IL 60915	marcias@keynet.net
Stanton. Dorothy (426)	501 El Capitan Dr.	Danville, CA 94526	dpstant@hotmail.com
Steinkamp, Judy (566)	456 Jenny Lane	Elizabeth, IL 61028	njsteinkamp@internetni.com
Sterling, Theodore (504)	2715 Harbor Dr.	Joliet, IL 60431	tedsterling@sprynet.com
Stone, Ken & Dolores (450)	617 Meridan Ave.	S. Pasadena, CA 91030	kdestone@msn.com

Name	Street	City	E-Mail
Stormer, Maxine (541)	3224 S.W. 53rd.	Topeka, KS 66610	stormer1@prodigy.net
Teders, Bob (522)	293 N. Willow	Herscher, IL 60941	rolete@aol.com
Thompson, Geraldine (375)	2532 Borton Dr.	Santa Barbara, CA 93109	
Tremper, Charles (467)	11107 Leisure Lane	St. Louis, MO 63146	
Underwood, Jane (514)	2882 Sportsman's Club Rd.	Bourbonnais, IL 60914	
Utterback, Dia (454)	12800 Meiss Rd.	Sloughhouse, CA 95683	dutterback@telis.org
Van Der Karr, Rodney & Chris (548)	P.O. Box 85	Mokena, IL 60448	kyleguest1@webtv.net
Versluys, Ray (484)	100 North 1300 East	Springville, UT 84663	
Wallace, Byron (365)	1701 Ridgecrest	Lehigh Acres, FL 33936	kwAlace@cybersreetcom
Wark, Ernestine (530)	139 Glen Rd.	Woodcliff Lake, NJ 07675	ekraw@webtv.net
Wheatley, Robbin (560)	1169 Millview Dr.	Batavia, IL 60510	wheat1199@aol.com
Wilcox, Charles (468)	1395 Lennington Cr. NE	Kankakee, IL 60901	cdwilcox@keynet.net
Wingert, David (457)	1366 Harvard Rd.	Atlanta, GA 30306	davwingert@aol.com
Wirth, J. Susanne (487)	1120 N. Main	Kankakee, IL 60901	
Wright, Gayle (567)	1906 Payne Ave.	Austin, TX 78757	kajoga@aol.com
Zimmerman, Richard & Diane(553)	303 W. Williams	Owosso, MI 48867	zinnerman@shianet.org

1998 NEW MEMBER SURNAMES

The following surnames are being researched by our newest members:

June DuCharme	Betourne, Betourney, DuCharme
Jeff & Mary Anne Fontaine	Fontaine, Hayhurst, Hayden, Allen, Perry, Hendrickson, Garrison, Hatfield
Linda Janke	Williams, Shaw, Richmond, Tumblin, Dotty
Francis Chigbrow	Chayer, Burgess
Beatrice Baker	Leclair, LaRocque
Gayle Wright	Freise, Mylenbusch, Kolling
Judy Steinkamp	Thompson, Hansen
Sharon & Edward Reilly	Reilly, Arseneau, Boudreau, Libert, Colpetzer (Kauldetzer), Trail
Eileen Schneider	Boudreau, Buckmaster, Griese, Hook, Wood, Kershaw, LaCoste, Bourelle
Dia Utterback	Williams, Smith, Wilson, McClure
Regina Harpin	Harpin, Laurx, Heine, Schwarz
Gary Boudreau	Boudreau, Goyette
Norma Jean Hamilton	Mollett, Garnier, DeWaide, Godfry, Trembley
Robbin Wheatley	Mear, Boisvert
Sandy Bolin	Girard, Merillat, Bentz, Youngblood
Louwana Johnson	Lefevbre, Delonais/Delounay, Beaulieu, Queret dit LaTulippe
Frank & Myrna Schosser	Bernier, Brouillet, Belleau, Guay, Hull, Schosser, Roth, Baschnagel
Byron Wallace	Lambert, Lamarre, Beck, Brouillette
Marilyn Dumas	Dumas
Geri Bruckman	Chamberlain, Hohmann, Stallwood, Girard
Susan Kellogg	McDonough, Adams, Burrell
Margaret Perigo	Burrell, McDonough, Adams, McLachlan
John Downing	Fromm, Longmire
Harriet Schultz	Smith, Schultz, Hawkins, Allen, Glidewell, Renville, Bower, Erzinger, Kelly Wood, Goodwin, Gentil
Dan Blake	Blake
Richard Zimmerman	Zimmermann
Susan Feulner	Houle, Hoale
Rodney & Chris Van Der Karr	Van Der Karr, Cupp, Harpin, Boudreau, Marcotte, Longtin, Leriger, Smith (Aroma Park), Gadbois, Waldron, Jones (Aroma Park), Vickery

"ACROSS THE POND" by Jim Birkenbell

Before you begin your research, you should be aware of what facts you need to know and where to find them. You need to know your immigrant ancestor's full, original name, given name as well as surname. This may be difficult because the American family may not be the same family name as their immigrant ancestor name. The spelling may be slightly different. Nevertheless, whatever your personal story may be, you must learn your immigrant ancestor's full name as it was used across the pond before you can begin your search. This information is needed because passenger lists were prepared in the port of embarkation before the ship sailed. Though some pursers may have transcribed each passenger's name from passports or other identification, it appears that often, pursers simply asked the passenger their name and wrote them on the lists as they sounded. He might simply do the best he could to spell unfamiliar names, especially French or German. Unschooled emigrants were unable to correct the transcription of their names. It is important to remember that women from France and Italy conducted matters under their maiden names.

You need to know the approximate age of your immigrant ancestor at the time he or she arrived. The information is necessary to distinguish him or her from other immigrants with the same name. To know where to begin your search, you must know the approximate date of your immigrant ancestor's arrival at the U.S. port. It could be pointless searching for your immigrant ancestor's ship until you have a good idea of these three facts: your ancestor's name, age at arrival, and date of arrival.

Some sources for this information might be, oral family traditions, personal and family documents, civil and church records, published genealogies and local histories.

There are two major periods of ship's passenger lists, those earlier than 1820 and those after 1820. 1565-1820 passenger lists might be archives, museums, courthouses, basements or attics. They were not preserved in the National Archives.

If your ancestors arrived between 1820 and 1954, a microfilm copy of the passenger list probably exists in the National Archives.

Here are a few web sites that may help.

National Archives: Immigrant and Passenger Arrival Records
www.nara.gov/publications/microfilm/immigrant/impass.html

New York State Library: Passenger Lists and Alien Disposition Records
www.nysl.nysed.gov/genealogy/tracimmi.htm

Free Library of Philadelphia: Passenger Lists
www.library.phila.gov

PHOTOGRAPH FACTS

Post Cards: The common picture postcard can be a source of historical documentation. In the period from about 1910 to 1925, cameras were sold that took a postcard-sized image, and photographers provided prints on postcard stock, so there are many personal snapshot images from that period.

Paper Prints: The earliest paper prints were Calotypes, which used a paper negative. Albumen prints were introduced about 1850 and were widely used from 1860 to 1890.

Tintype: The tintype was introduced in 1856 and enjoyed widespread popularity until about 1900. The tintype gets its name from the fact that the image is produced on a thin metal plate. Like the Daguerrotype and Ambrotype, the emulsion was directly exposed in the camera, without any need for a negative, so the images are often unique. During the 1860's and 70's, small tintypes were often placed in CDV sized cardboard mounts.

KVGS MEETINGS & NEWS

The September program was on Finding Females Ancestors with guest speaker Sandra Hargreaves Luebking. This was a great program with much good information. The October program was on Dating Early Photographs Using Clothing & Hair Styles, presented by member Tammy Nietfeldt. The book this program was based on will be indexed and added to the collection this month. November will be a program on "Researching French Records in Alsace-Lorraine" with speaker Ardys Serpette.

Art Bertrand has donated more books to the collection including family data on the following families: Garvis, Blessing, Perrot/Perrault/Perreault, Dumas and LaGessee. Also included are French-Canadian church records for Saint-Jacques (Comte Montcalm), Saint Sulpice, St. Alexis, Ste-Julienne, Marie-Reine du Monde Rawdon and St-Roch-de-L'Achigan. We're in the process of moving some of the older magazines and periodicals to make room for these new books. Because of the very generous donations to the collection by both Art Bertrand and Leon Keller, the Board voted to make them Honorary Members.

Copies of the proposed revisions to the Constitution and Bylaws were distributed at the October Meeting. A vote will be taken at the November meeting. The Committee sign-up sheet was distributed at the October meeting for members to sign up for the many committees needing members. This list will be re-circulated at the November meeting and we ask anyone willing to help on these committees to contact either Marcia Stang or Nelda Ravens. November will be election of officers for next year and we remind all members there are many positions that need to be filled within the society. Please consider signing up for one of the committees!

A special thanks needs to be extended to Jim Birkenbeil, who donated two 2-drawer wood index card files to the society.

For all our newest members, please be sure to send in your ancestor charts so we can run them in the quarterly.

At the back of the quarterly you'll find information on our Christmas lunch. We hope to see you there. Don't forget to call Marcia or Nelda with your food selection.

First sergeant: Llewellyn C. Looker.

Sergeants: Q. M., G. W. Ankomeus; John Childs, William A. Keeble, Thomas L. Jackson, Phillip Hamlin.

Corporals: Harry S. Rice, Jules A. Perrin, C. S. Washington, Francis A. Walls, Harry V. Cary, Henry F. Schroeder, Robert D. Goodwin, Charles W. Cook, Jr., Ole E. Ericksen, August J. Schugmann, Edward W. Jackson, Louis A. St. John, Samuel Levering, Philip T. Lambert, Frank J. Cartier.

Musician: Harry E. Woodruff. Artificer: George D. Burton. Wagoner. Frank X. Dominique.

Privates: Clyde F. Arnold, Fred H. Anderson, Theodore Anderson.

Edward E. Baker, Frank M. Baker, Henry W. Bauers, Levi Benjamin, Gust E. Berg, William Belanger, Joseph Berland, Benjamin J. Bossert, James W. Breen, Alvin Brown, Barrett A. Brown, George M. Brown, James T. Burns, Joe Byland.

Peter Changnon, J. Webster Chatfield, William H. Chatterton, Nicholas J. Collett, Fred E. Corliss, John K. Craig.

John A. Desens, Harry D. DeVelving, Roy Dinges, Wiley L. Edmonds, Vincent I. Flora, Arthur Franklin.

George W. Gale, Ed. R. Gibson, Leroy C.

Goucher, Walter Hall, Edward M. Harbaugh, Louis Henkel, Fred H. Hertz. Herbert G. Hill, Frank G. Hows, Thomas B. Hows.

John T. Jackson, Frank E. Kaminisky, Frank E. Kinney, Simon Klingleschmidt, Edward S. Knox.

John Lackey, Denver A. Lake, William B. Latham, Richard B. Leach, Harry Libby, Steward Lightfoot, Arthur H. Lillie, Charles O. Lincoln, Richard T. Linton.

Bruno J. Mathews, Edgar J.-Mathieu, Peter L. Munk, Lawrence McCoy, William J. Mc-Goon, Will A. McIntosh.

Adlord Nevue, Emory Nevue, George Newman, Harry N. Newton, Milton L. Opdycke, August Palinskee, Willard Pratt, Charles M. Rice, John A. Ruger.

Walter C. Schatz, William R. Severson, Edward W. Smith, Frank A. Snedaker, Louis Stump, Thomas Surpernant, Frank A. Swanson, John S. Thayer, Ross S. Thayer.

Howard H. Uran, Chas. E. Van Schoyck, Wilkie L. Vining, Thomas E. Walters, Jasper I. Williams, George J. Wohmer, Walter P. Worth, Enos F. Yarno.

PART II.

Townships, Cities and Villages.

CHAPTER XXVI.

*Seventeen Townships—Their
Organization—Early History—First
Settlers—Supervisors—Taxable
Property—City of Momence—Villages.*

YELLOWHEAD TOWNSHIP.

Yellowhead township, in the extreme north-eastern part of the county, is bounded on the north by Will county, on the east by Indiana, on the south by the township of 'Momence, and on the west by the township of Sumner. The name Yellowhead is that of a chief of the Pottawatomies, whose tribe had their village near the west point of the grove on the south side of the town, and whose burial ground was on the property of the late Jonathan P. Stratton.

John Smith, now living near Sherburnville, says: "I was quite young when I came here in 1835. I can well remember seeing the Indians, who were very friendly towards the white People. They occupied no particular section of the country, but would spend part of their time on the Kankakee river, in the vicinity of the present city of Momence. A few years before we came here, old Chief Yellowhead was killed by a young chief in; or near, the Stratton grove, and was buried there."

This township is composed of congressional township 32 N. R. 14 E. and fractional range 15 E., and extends seven miles east and west, and six miles north and south, containing in

all twenty-seven thousand and eight hundred acres of land. Originally the southern portion was covered with an extensive growth of timber, which, since cleared off, has produced a finer quality of wheat than any other lands in the county. The elevation of this township above the sea level is greater than that of any other in the county. It is 711 feet at Sollitt, 697 feet at Grant Park, 632 feet at Momence and 624 feet at Kankakee. Chicago's greatest elevation is 592 feet above sea level.

The drainage is from the north, south to the Kankakee river by means of the Little Bull, Pike and Trim creeks, and their branches, which also supply an abundance of water for stock.

The soil is heavier than in many parts of the county, of good depth, dark loam, with clay subsoil, and very productive. The northern portion of the town is populated largely by Germans, who are among our sturdy and thrifty class, and who, while they seldom have land for sale, are ever ready to add to their already fine holdings.

EARLY SETTLERS.

Madison Collins is said to have been the first white man to settle in this township. He located at the east end of the grove where the village of Sherburnville now stands, in 1833. Closely following him were James Dickey, father of the venerable and much esteemed late Volney Dickey, who resided in the village of Grant Park; Dewitt Slaughter, John

Hayhurst, and William Hayhurst, in 1834; Ansel E. V. and Daniel Britton, John and Wiltlam Smith, Peter Deerson, John Wilson in 1835. William Richardson, Elijah Andrews, William and Joseph Kirkpatrick, Egbert Ostrander, Con Squires, Luther Dalin and Adam Hamilton in 1835; Reason Kile came in 1837; Paul Hathaway, Walter and Wooster. Cleaver, John Hobbs and John and Archibald Morrison in 1838; Leslie Hatton, Elder Coffinberry, Jacob Dutcher, A. E. Dutton, Nathaniel Drayer, Andrew Hayden, James Bissett and Albert Waldrum in 1840; Daniel B. Stanley, Russel Seager, Zachariah and H. Hurley in 1842; Chauncey Campbell in 1843; Martin Sheridan, .Joel B. Lewis, Martin O'Brien, William Mellinger, Harlow Loomis, and William and Jonathan Stratton in 1844; Washington Allen, Dermot Jones, Edward Dyer. Henry Kile, Norman Messenger, Harmon Hill, Bluford Dulin in 1845; Dr. J. F. Mazuzan. Solon Bailey and Chesley Bailey in 1846; James Campbell, John Bennett and Samuel Willey in 1850; and Andrew Wheeler in 1853. All the early arrivals settled in the timber. and their nearest market was the unpromising town of Chicago..

The first postmaster was Jonathan P. Stratton, who established a postoffice February 24. 1853, at Yellowhead Grove. The Sherburnville postoffice was established March 20, 1857, with Henry Dodge as the first postmaster.

The first sermon preached in this town was by Archibald Morrison, a local preach-3r of the Methodist church, and the first religious society was organized in the fall of 1840, a local branch of the Christian church. Nathaniel Coffinberry was elder and preacher for this church for twenty-six years. Among its first members were John and William Hayhurst, and John Hibbs, and Ansel, Abiatha and David Britton, and Dewitt Slaughter and their wives. The first church was on the farm of Archibald Morrison in the southwest corner of the town. A Methodist church was built in 1845, the society having been organized in 1844, with the following trustees: Archibald Morrison, Russell Seager and Jonathan P. Stratton. The first regular minister was Rev. J. Luckenby.

The first school taught in this town was in a log cabin ten by twelve feet on the northeast quarter of section 26. In the winter of 1837-38 the teacher was Marquis French, whowas succeeded by Miss Eliza Hurley. Other

schools were established as accommodations could be secured, using at one time a granary, and at another term a bed-room in the residence of Paul Hathaway.

The first schoolhouse was built at Sherburnville in 1847, at a cash outlay for glass and sash of \$2.80, all the labor and other material being donated. Elder Coffinberry was the first teacher in this school. In these days all schools were supported by subscription. Dr. Mazuzan was the first resident physician.

The Chicago & Eastern Illinois railroad was built through this town in 1871. the town voting aid to the amount of \$18,000, and issued bonds, all of which have been paid. The road enters the town from the north about the half-section line of section five, diverging one-half mile to the west to the vilage of Grant Park, and thence south on the section line through the township. A second railway, the Chicago & Southern, is now in course of construction, paralleling the Chicago & Eastern Illinois, not quite two miles to the east.

The taxable property in this town for the year 1904 was as follows:

Real and personal property.....	\$509,138
Chicago & Eastern Illinois R. R	' 59,777
Telegraph	280
Telephone	679
Total	\$ 569.874

The names of those who have served as supervisors of this town are:
 Russell Seager, 1853; J. 13. Hamilton, 1854; Soloman Curtis, 1856; Russell Seager, 1857; Joel B. Lewis 1860; R. Richardson, 1864; John Bennett, 1865; J. B. Lewis, 1866; W. J. Stratton, 1868; J. B. Lewis, 1869; W. F. Keeney. 1870; Chas. Hoebet, 1872; C. C. Campbell, 1874; C. Hecht, 1877; J. Underwood, 1880; Alonzo Curtis, 1884; James Dickey, 1889; T. H. Dyer, 1894; George M. Bennett, 1898, to the present time.

SHERBURNVILLE.

The village of Sherburnville was the first settlement in the eastern part of the county. It was then in Cook county, and any business that had to be transacted at the county seat necessitated a trip to Chicago.

Jacob Dutcher is said to have been the first

storekeeper, but he soon afterward had competition in A. E. Dutton. Then followed a blacksmith shop, churches and schools. From the first Sherburnville prospered, and considerable business was transacted here up to the time of the building of the Chicago & Eastern Illinois railroad in 1871. Since then the village of Grant Park has taken most of the trade.

GRANT PARK.

This village is on the line of the Chicago & Eastern Illinois railroad, near the center of the west part of the township, and is about forty-five miles south of Chicago. It has a population of about five hundred and fifty.

The country tributary is fertile and settled with enterprising and well to do citizens.

At the present the village has three banks. The Grant Park National bank, organized in 1898, with a capital stock of \$50,000, has the following officers: Fred Holzman, president; H. P. Messenger, vice-president; Edward C. Curtis, cashier; Cass J. Hayden, assistant cashier; and Julia Bissett, teller; Charles B. Campbell is the bank's attorney.

The State Savings bank, of Grant Park, has a capital stock of \$25,000, with the same officers as the Grant Park National.

The third bank is a private one, of which Henry Kramer is the president. It has a capital stock of \$25,000.

Other business enterprises which enter into the personnel of the business life of this village are the Holzman-Bennett Grain Company, Streeter Kallgren Lumber Company, and the Teverbaugh, Bothfur Mercantile Company, each capitalized at \$10,000. The Alonzo Curtis Brick Company, incorporated with a capital stock of \$100,000, is equipped with the best machinery known for the manufacture of brick, and has a capacity of 250,000 brick a day. The present officers are V. S. Curtis, president; W. C. Curtis, vice-president and secretary; L. C. Streeter, treasurer, and W. C. Campbell, general sales-agent. The plant employs about one hundred and fifty men and adds much to the thrift and general business of the community. In the last eight months 27,000,000 brick were shipped to different parts of the county.

The other enterprises of the village include Peter Engel], Ehler Brothers and Henry Wilkin, each carrying a stock of general mer-

chandise valued at from \$15,000 to \$20,000; Henry Kramer, hardware; B. W. Brown, drugs; George W. Van Horne, physician; Herbert Wheeler, physician; R. B. Von der Smith, restaurant; Captain Summers, hotel; W. Maltharn, livery and feed; Ausenbaum & Son, general saddlery; O. L. Olson, hotel; Harry Graham, shoemaker; William Brand, blacksmith; Mrs. Turner, millinery; Hayden & Nusbaum, meat market; H. Dege, meat market; John Ashline, barber; Dr. Harold T. Freeman, dentist; F. IV. Read, manager Independent Telephone System; E. H. Messenger, furniture; John Kramer, general store; John R. Hanlon, editor, Grant Park Anchor; and E. H. Buck, notary public.

SUMNER TOWNSHIP.

(By William Little.)

September 10, 1855, township 32, range 13. was, on petition, taken from Momence township and organized by the board of supervisors as a civil township, and named Union. June 27, 1856, on motion of Supervisor John Kile, first supervisor of said township, the name was changed to Sumner. At the town meeting preceeding, E. H. Buck and James McKinstry, still living, claimed the honor of suggesting the name of Sumner. Both were eastern men, and admirers of the great Massachusetts senator, who had so recently been assaulted in the senate. In truth, all our early townsmen seem to have been admirers of Mr. Sumner, as the name was adopted without opposition. Thus, early in its governmental existence this township was honored by the name of one of the most illustrious champions of American liberty. And we are inclined to believe, after a residence of over forty years within its borders, that the character of its great namesake, has in a measure, moulded our history and shaped our destiny. In all these years no public official has betrayed his trust. With rare exceptions its officials have been capable and honest, respecting themselves, their constituents and the public weal. The public records show fewer cases in court, and fewer of those petty local controversies which divide friends and neighbors, than almost any other township of the county. The township is an even six

PEDIGREE CHART

3 Aug 1997

Chart no. 1

PEDIGREE CHART

3 Aug 1997

Chart no. 1

#1 on Chart 2 is same as #31 on Chart 1

Name and address of submitter:
 Flora V. Barrus
 849 South Woodmoor Circle
 Bountiful, Utah 84010
 Phone:(801) 292-2563

PEDIGREE CHART

3 Aug 1997

Chart no. 3

#1 on Chart 3 is same as #30 on Chart #2

Name and address of submitter:
 Flora V. Barrus
 849 South Woodmoor Circle
 Bountiful, Utah 84010
 Phone:(801) 292-2563

THEAKIKI INDEX - VOLUME 29 #4

Adams - 23	Blainey - 9	Chatterton - 26	Dickey - 10, 11, 27, 28
Ahrens - 30, 31	Blake - 23	Chayer - 23	Diefenbach - 3
Alford - 6	Bloom - 10, 11	Chigbrow - 23	Dillon - 4
Allen - 23, 28	Boisvert - 23	Childs - 26	Dinges - 26
Alters - 7	Boivert - 3	Chipman - 11	Dixon - 9
Anderman - 26	Bolin - 23	Chopin - 8	Dodge - 28
Anderson - 26	Bossed - 26	Clair - 12	Dole - 11, 16
Andrews - 28	Boswell - 17	Clark - 11	Dominique - 26
Ankomeus - 26	Bothfuhr - 6	Clarke - 17	Dotty - 23
Armstrong - 16	Boudreau - 23	Cleaver - 28	Downing - 23
Arner - 11	Bourelle - 23	Clint - 18	Drayer - 28
Arnold - 26	Bower, 23	Cmstock - 7	Dryer - 28
Arseaneau - 23	Boyson - 6	Coble - 19	DuCharme - 3, 23
Ashline - 29	Brand 29	Coffinberry - 28	Dulin - 28
Ashton - 17	Bray - 10	Collett - 26	Dumas - 23, 25
Austin - 3	Breen - 26	Collins - 27	Dumont - 4
Axtell - 6	Britton - 28	Colman - 12	Dunham - 7
Ayres - 15	Broderick - 6	Colpetzer - 23	Durfee - 14
Bailey - 28	Brophy - 13	Conway - 4, 5	Durham - 7
Baker - 10, 11, 17, 23, 26, 30	Brouillet - 23	Cook - 3, 26	Durham - 9
Barnicle - 6, 17	Brouillette - 23	Cooley - 7, 14	Dutcher - 11, 28
Barning - 3	Brown - 11, 26, 29	Coombs - 9	Dutton - 28, 29
Barrus - 30, 31, 32	Bruckman - 23	Corkill - 16	Dye - 6
Bartholomew - 30	Buchanan - 6	Corliss - 26	Dyer - 28
Baschnagel - 23	Buche - 10	Courdial - 3	Eagle - 5
Bastien - 15	Buck - 29	Coyer - 7	Edmonds - 26
Bateman - 17	Buckmaster - 23	Cragun - 30	Egan - 8
Bauers - 26	Buntain - 6	Craig - 26	Ehler - 29
Beauchamp - 6, 14	Burchard - 5	Crandall - 16	Ehrenfurt - 8
Beaulieu - 23	Burgess - 23	Crawley - 3	Engel - 32
Beck - 23	Burk - 7	Crosby - 3	Engell - 29
Beede - 7, 11, 15	Burke - 19	Cross - 6	Enos - 11, 13
Beeler - 30	Burno - 16	Csirran - 17	Enyart - 7
Belanger - 26	Burns - 26	Cupp - 24	Ericksen - 26
Belleau - 23	Burrell - 23	Curtis - 28, 29	Erzinger - 23
Benjamin - 16, 28	Burton - 26	Dalin - 28	Euziero - 16
Bennett - 28	Bylancl - 26	Danley - 17	Evans - 17
Bentz - 23	Caldwell - 8	Davis - 5, 10	Exline - 11
Berg - 26	Campbell - 11, 28, 29	Daylor - 17	Farley - 11
Berland - 26	Caron - 17	Dayton - 11	Farrington - 7, 17
Bernier - 23	Carper - 8	Dean - 5	Faucher - 4
Bertrand - 25	Cartier - 26	Deerson - 28	Faucher - 13
Betourne - 3, 23	Cary - 26	Dege - 29	Ferry - 8
Bigelow - 14	Case - 11, 16	Dege - 4	Feulner - 23
Biglow - 12	Casey - 11	Delonais - 23	Fisher - 18
Bird - 6	Casper - 6	Denton - 16	Fleming - 16
Birkenbeil - 24, 25	Chamberlain - 4	Desens - 26	Fontaine - 23
Birr - 6	Chamberlan - 23	DeVelting - 26	Foster - 16
Bishop - 11	Changmon - 16	Deveure - 17	Francis - 4
Bissett - 28, 28	Changnon - 26	DeWaide - 23	Franklin - 26
Blain - 6	Changnon - 17	Diamond - 16	Freeman - 29
	Chatfield - 26	Dickenson - 6, 8, 10	Freise - 23

THEAKIKI INDEX - VOLUME 29 #4

French - 28	Hatton - 10, 28	Jackson - 26	Lawless - 13
Fritz - 3	Haughn - 16	Jacobs - 31	Leach - 26
Fromm - 23	Havens - 9, 17	Jacobsen - 31, 32	Leavitt - 6
Frueh - 3	Hawker - 11	Janke - 2 3	Leclair - 23
Gadbois - 23	Hawkins - 10, 11, 14, 23	Jermain - 3	Lefebvre - 23
Gage - 6	Haws - 30	Jessup - 7	Legg - 49, 11
Galbraith - 6	Hayden - 17, 23, 28, 29	Jewell - 19	Leriger - 23
Gale - 26	Hayhurst - 11, 23, 28	Johnson - 10, 11, 23	Levering - 26
Gardner - 17	Hecht - 28	Johnston - 8	Lewis - 7, 28
Gamier - 23	Heine - 23	Jones - 23, 28	Libby - 2 6
Garrison - 23	Hendrickson - 23	Jordon - 14	Libert - 23
Garvis - 3	Henkel - 26	Joyce - 1 6	Lightfoot - 26
Gebhardt - 4	Henneberry - 17	Kaminisky - 26	Lincoln - 26
Gentil - 23	Henry - 17	Kast - 8	Linton - 26
Gibson - 26	Hensing - 3	Keady - 1 7	Logan - 7
Gilferson - 18	Herbert - 6, 17	Keeble - 2 6	Lohrman - 3
Gillfillan - 18	Herscher - 7	Keeney - 28	Longmire - 23
Gilkerson - 17	Hertz - 2 6	Keeney - 4	Longshore - 17
Girard - 2 3	Hess - 11	Keller - 2 5	Longtin - 23
Girese - 23	Heyerman - 9	Kellogg - 2 3	Looker - 26
Glideweli - 23	Hibbs - 28	Kelly - 6, 2 3	Loomis - 10, 28
Glinney - 16	Hill - 17, 26, 28	Kenega - 1 4	Luckenby - 28
Godfry - 23	Hixon - 18	Kenrich - 17	Ludolph - 3
Godwin - 11	Hoale - 23	Kershaw - 23	Luebking - 25
Goodwin - 23, 26	Hobbs - 28	Keyser - 8	Lutz - 20
Gordon - 12	Hooker - 19	Kile - 2 8, 2 9	Lydecker - 13
Goucher - 26	Hocking - 13	Kinney - 26	Lynger - 17
Goyette - 23	Hoebet - 8, 28	Kirkpatrick - 28	Lyon - 3
Graham - 29	Hohmann - 23	Klauck - 3	Maltham - 2 9
Graves - 10	Noland - 20	Klingleschmidt - 26	Mann - 10, 11, 12
Green - 15	Holcomb - 6	Knott - 8	Marcotte - 10, 11, 23
Griffin - 16	Holdaway - 30	Knowlton - 6	Marsh - 3 0
Gronso - 12	Holzman - 29	Knox - 26	Martin - 12, 16, 17
Gruver - 1 6	Hook - 2 3	Kolling - 2 3	Mason - 1 1
Guay - 23	Horn - 10	Konkiin - 11	Mathews - 26
Haag - 3	Houghton - 16	Krahl - 7	Mathieu - 26
Hall - 8, 26	House - 23	Kramer - 29	Matthews - 12
Haller - 4	Hovey - 5	Krobinson - 6	Maybie - 1 0
Hamilton - 6, 23, 28	Howe - 8, 9	Kuhns - 18	Mazuzan - 6, 28
Hamlin - 1 9	Howes - 13	Kunstnel - 4	McClure - 2 3
Handley - 3 0	Hows - 26	Lackey - 26	McCoy - 26
Hanlon - 2 9	Hubert - 16	Lacoss - 4	McDonough - 23
Hansen - 2 3	Huckins - 7	LaCoste - 23	McElwain - 8
Hanson - 4	Hufty - 11	LaGesse - 25	McFarlin - 16
Harbaugh - 26	Huling - 7	Lake - 16, 26	McGiveny - 16
Hargreaves - 25	Hull - 23	Lamarre - 23	McGoon - 26
Harper - 2 0	Hunter - 11	Iamb - 11	McIntosh - 26
Heroin - 2 3	Hupp - 17	Lambert - 23, 26	McIntyre - 16
Harris - 1 7	Hurley - 4, 28	Lamphere - 16	McKinstry - 8, 29
Hartung - 8	Husted - 30	Lane - 10	McLachlan - 23
Haslett - 1 1	Iacocca - 2	Laroque - 8, 23	McLane - 12, 13, 18
Hatch - 7, 9, 14	Illie - 26	Latham - 26	McMann - 3
Hatfield - 23	Ingraham - 11	LaTulippe - 23	Mear - 23
Hathaway - 4, 28	Irwin - 18	Laurx - 23	Mellen - 11

THEAKIKI INDEX - VOLUME 29 #4

Mellinger - 28	Read - 29	Stansbury - 4	Vogt - 19, 20
Merilatt - 23	Reed - 6, 7, 8	Starr - 11	Von der Smith - 29
Messenger - 28, 29	Reiley - 15, 23	Stearman - 6, 9	Vose - 16
Michaels - 7	Renville - 23	Stege - 7	Wadley - 10, 11
Miller - 4, 5	Rice - 26	Steinkamp - 23	Wakeman - 3
Miner - 11	Rice - 26	Stetson - 3, 7, 11	Waldron - 23
Mix - 11	Richardson - 17, 28	Stevenson - 19	Waldrum - 28
Moelman - 7	Richmond - 23	Stirling - 11	Wallace - 23
Mollett - 23	Ringuette - 11	Stocksdale - 16	Walls - 26
Moore - 11	Rives - 5	Stoddard - 11	Walters - 26
Morrison - 4, 28	Roeth - 7	Stone - 12	Warriner - 7
Morse - 17	Roth - 23	Stratton - 8, 27, 28	Washburn - 16
Mullaney - 8, 17	Rouleau - 8	Streeter - 29	Washington - 4, 26
Mulligan - 16	Rouse - 4, 12	Stump - 26	Webster - 6
Munk - 26	Ruger - 26	Summers - 29	Weicks - 14
Mylenbusch - 23	Savage - 16	Sumner - 29	Wheatley - 23
Myron - 3	Savoie - 11	Surpernant - 26	Wheeler - 5, 6, 8, 13, 28, 29
M'Cauley - 19	Schatz - 26	Sutton - 20	White - 30
Neste - 16	Schneider - 23	Swan - 11	Whitmore - 14
Nevue - 26	Schosser - 23	Swannell - 5, 11	Wilkin - 29
Newman - 26	Schroeder - 26	Swanson - 26	Willey - 28
Newton - 26	Schuemann - 31	Swartfiger - 14	Williams - 23, 26
Nielson - 12	Schugmann - 26	Swigert - 14	Wilson - 3, 23, 28
Nietfeldt - 25	Schultz - 23	Terrell - 20	Wiltse - 3, 7, 17, 18
Niles - 17	Schwarz - 23, 31	Thayer - 3, 26	Winter - 30
Olson - 29	Seager - 6, 8, 11, 28	Thisi - 3	Wohmer - 26
Opdycke - 26	Serpette - 25	Thompson - 10, 23	Wolcott - 15
Orr - 7	Severaon - 26	Thurber - 4	Wolf - 6, 13
Orwig - 11	Sharpe - 16	Thyfault - 4	Wolff - 7
Ostrander - 28	Shaw - 4, 23	Timm - 31	Wood - 23
O'Brien - 3, 4, 28	Sheridan - 28	Todd - 10, 11, 14	Wood - 23
O'Marra - 13	Sherman - 18	Trail - 23	Woodruff - 26
Palinskee - 26	Shimmin - 16	Trembley - 23	Woodward - 11
Pauling - 7	Shingle - 8	Trescott - 12	Worcester - 7, 8
Peay - 30	Shreffler - 7	Troup - 6	Worrell - 11
Pelletier - 3	Sibley - 5	True - 11	Worth - 26
Perigo - 23	Sinnott - 13	Tumblin - 23	Wright - 16, 23
Perrin - 26	Skelly - 3	Turner - 29	Yarno - 26
Perrot - 25	Slaughter - 27, 28	Tyler - 6	Yonke - 4
Perry - 7, 11, 23	Smiley - 3	Underwood - 28	Young - 17
Peters - 8	Smith - 8, 11, 16, 17, 23, 26, 27, 28	Uran - 11, 26	Youngblood - 23
Pfingsten - 13	Smytherman - 16	Utterback - 23	Younger - 15
Phillips - 5	Snedaker - 26	Vail - 30	Youngs - 16
Phillips - 13	Sollitt - 17	Van Horn - 6	Zatlar - 5
Plant - 12	Souci - 3	Van Home - 29	Zimmerman - 23
Plummer - 17	Spencer - 16	Van Der Karr - 23	
Porter - 16, 17	Spivey - 12	Van Schoyck - 26	
Powell - 11	Spring - 16	Vanmeter - 11	
Pratt - 26	Squires - 28	Vanorstrand - 3	
Rantz - 10	St. John - 26	Vanwinsen - 4	
Rap - 8	Stallwood - 23	Vasseur - 9, 10	
Rasicott - 3	Stang - 25	Vickery - 23	
Ravens - 25	Stanley - 28	Vinging - 26	
Ray - 18		Vining - 11	