

NAPA VALLEY GENEALOGICAL & BIOGRAPHICAL SOCIETY

Genealogical Library
1701 Menlo Ave.
Napa, CA 94558
707-252-2252

WINEPRESS

HOURS

Tuesday: 10-6pm
Wed.&Thurs: 10-4pm
2nd & 4th Sat:10-2pm

NEWSLETTER

Other Saturdays as staffing is available.

PRESIDENT	VICE PRESIDENT & VOLUNTEER CHAIR	2ND VICE PRESIDENT & LIBRARIAN	NEWSLETTER EDITOR
Dick Bruechert kbruechert@aol.com	Christine Patterson cpatrose@comcast.net	Sandra Hoover sandrahoover@comcast.net	Janice Brown jancoxbrown@comcast.net

Volume 34

No 4

April, 2008

Visit our website at www.napanet.net/~nvgbs/

- April 12, 2008, (2nd Sat) **Genealogy Software Group**, 1 pm, NVGBS Library
 April 9 & 23, 2008, (2nd & 4th Wed.) **Family History Writing Group**,
 noon, NVGBS Library
 April 14, 2008, (2nd Mon) **BOARD MEETING**, Noon, NVGBS Library
 April 17, 2008, (3rd Thurs) **NVGBS PROGRAM** at the Napa Senior Center,
 7:30 pm, 1500 Jefferson St., Napa
 April 25, 2008, **WinePress deadline**, articles to Janice Brown,
 jancoxbrown@comcast.net

MEMBERSHIP DUES - Remit before the 15th of the renewal month to avoid a delay (per year)

Single	\$25.00	Life Membership, Single	\$300.00
Family/Joint	40.00	Life Membership, Joint/Family	500.00
Junior	15.00	Out of State	15.00
		Patron	75.00

**NVGBS PROGRAM – April 17, Thursday, at 7:30 pm,
 Senior Center, 1500 Jefferson St., Napa, CA**

How to Trace Your Native American Ancestry

Many of us have heard stories that we have Native American ancestors or kin and would like to learn how to research the issue. Many Native Americans may wish to learn how to prove their tribal affiliations.

Join us for a viewing of an informative DVD on the subject with discussion to follow. If you are researching in this area, please come and share your experiences.

The public is welcome to attend.

Looking for software for a Mac?

Here are some to check out. Just click on the blue link to go to the site for more info.

Remember to view any of these blue links, hold down the control key and then click on the enter (return) key.

[GEDitCOM](#)

GEDitCOM is a customizable genealogy application for the Macintosh (and MacOS X) for editing and viewing GEDCOM genealogy files

[Gene](#)

Gene Macintosh Genealogy Software is an inexpensive shareware program that allows you to store family data and notes, draw and print family trees and charts, create genealogy web pages and exchange GEDCOM files.

[GenScribe](#)

A family history research tracking and record keeping program, designed to help Macintosh users plan and manage genealogy research.

[Heredis Mac X](#)

Originally a French genealogy software program, Heredis now comes in an English version for the Mac. Includes iApps integration and runs on the Mac OS X operating system. Outstanding charts!

[Mac Family Tree](#)

This Mac-only family tree shareware program offers versions in a variety of different languages. This program runs on Mac OS X.

[Personal Ancestral File](#)

This program from the LDS Church is easy to use, will run on just about any computer and is available for only \$10.00US. This Macintosh version 2.3.1 is fairly outdated however, as the latest release was March 1996.

[Reunion](#)

This family tree software has long been rated the best genealogy product available for the Macintosh. [Download](#) a free demo version and try it for yourself.

[Sparrowhawk](#)

A GEDCOM-to-HTML conversion program for the Macintosh.

[Mac Genealogy Software Reviews](#)

Here you can read reviews of several of the most popular Macintosh family tree software programs. You can also find overviews and details of just about every genealogy software application and tool designed for the Mac.

Smashing Brick Walls

Send in your letters or e-mails for our column. You never know who might have an answer for you. E-mail me at jancoxbrown@comcast.net or snail mail: Janice Brown 1520 Emory St. San Jose, CA 95126

Jabber from Janice

My topic today is **Membership**. In the January/March 2008 issue of NGS Newsmagazine (National Genealogical Society), Gary M. Smith and Diana Crisman Smith wrote an article entitled *Membership has its benefits: Joining a Genealogical Society*. The article hit home with me on the subject of “research-area” societies. These are societies that are in areas of interest but might be thousands of miles from your hometown. You might never get the chance to attend a program or browse the library. “Why join?”, you may ask.

I have now sitting before me, renewals for membership in the Genealogical Society of Douglas County (Oregon) <http://www.rootsweb.ancestry.com/~orgsdc/> and Harrison-Rockingham Historical Society (Virginia) <http://www.heritagecenter.com/>. I have belonged for quite some time to these and several other societies. I get very excited when a newsletter is in my mailbox or even better a quarterly like the Carroll County Historical and Genealogical Society (Arkansas) <http://www.rootsweb.ancestry.com/~arcchs/index.html> (this is an amazing website for such a small area in the Ozarks). I have found unbelievable gems about my families in these publications and have had the good fortune to have discovered helpful researchers in these areas. You can post queries (like our Brick wall column), request research assistance, and feel a little closer to an area where your ancestor lived. Society members have even gone so far as to photograph gravestones or former residences of an ancestor for one of their faraway members.

Also consider joining regional, state or topic specific organizations. Some examples: New England Historic Genealogical Society: www.newenglandancestors.org; Palatines to America: www.palam.org; Afro-American Historical and Genealogical Society: www.aahgs.org; Federation of East European Family History Societies: www.feefhs.org.

Or even a “One Name Study” which does research and maintains a central repository of specific information on that one surname. Check out the ever popular Cyndi’s List Surname site for some direction to Surname lists: <http://www.cyndislist.com/surn-gen.htm>. After doing the Y-DNA test on my brother and my husband, I joined two: Brown and Cox. I thought the Brown name would be difficult but I have already hooked up with some “Internet Cousins” who have been a great resource.

Also there are organizations that help in developing and/or promoting an area of expertise. The Genealogical Speaker Guild helps spread the word that you are ready and able to speak to an audience of eager genealogists: www.genealogicalspeakersguild.org. The International Society of Family History Writers and Editors is the organization to look into for promoting and improving your skills: <http://www.rootsweb.ancestry.com/~cgc/>.

Of course, do not forget the NGS. They have the most informative and professional articles that I have read: <http://www.ngsgenealogy.org/>.

Happy Surfing,
Janice
jancoxbrown@comcast.net

NEW ACQUISITIONS

Donated by Beryl Cain Henry & Robbie Zampa

974. 65 N28tc Extracts from the Records of Colchester, Conn.
- 942 V39c Fragmenta Genealogical, England. Vol's 1 & 2. Contains information from such sources as apprentice books, will books, church records, brass rubbings, historical documents, autographs, deeds, entries in bibles, grants of arms, lists of rectors, monumental inscriptions, pedigrees, register extracts, seals and wills.
- 929.2 B262r The Descendants of John & Mariah (Hively) Barnhart
- 975.2 H28r Side-Lights on Maryland History with Sketches of Early Maryland Families, Vol. 1
- 929.2 C182w The Cameron Family of West Virginia
- 929.2 W381w Some of the Descendants of John Webster of Ipswich, Mass, 1634

Purchase by Society

- 369.124 D28w
HOWL John Howland Of The Mayflower, Vol. 2

ID NUMBERS OF COLLATERALS

From: AHNENTAFELS AND COLLATERALS by the Numbers, by William Dollarhide
Free Genealogical Pointers Newsletter found on www.genealogical.com
(Genealogy Pointers, 1-15-08)

In the *Genealogy Pointers* article, "An Awful Ahnentafel" (Genealogy Pointers, 12-04-07), Mr. Dollarhide explains the very useful German numbering system for a pedigree. The ID numbers (or ahnentafel numbers) that allow a genealogist to have unique numbers, which can be used as controlling devices and for organizing a pedigree in different ways--for making lists of ancestors, surnames, or even families. See that article at "An Awful Ahnentafel" by William Dollarhide at (Genealogy Pointers, 12-04-07) http://www.genealogical.com/content/pointers_archive.html (This is a terrific site to check out...and they have great genealogy books for sale...ed.) Here he discusses the very logical numbering system and how to use it.

If you need to branch out to the collateral siblings of your ancestors, then an ID number for these extra people will be useful.

Your ancestor's brothers and sisters, along with their descendants, are collateral to the pedigree. There is a method for giving all of these related persons ID numbers as well.

But first, let's modify the ahnentafel numbering rules slightly. What if we assigned ID numbers to all our ancestors with a number that adds a decimal and a zero, such as:

1 = 1.0
2 = 2.0
3 = 3.0
4 = 4.0
5 = 5.0
and so on

An ID number adding the "point zero" will be reserved for indicating a direct ancestor.

Now you can give ID numbers to the brothers and sisters of 1.0 as 1.1, 1.2, 1.3, or to the brothers and sisters of 2.0 as 2.1, 2.2, 2.3, and so on.

If you prepare a family group sheet for your ancestors 12 and 13 (now to be shown as 12.0 and 13.0), their children could be numbered 6.1, 6.2, 6.3, and so on. The decimal order can indicate an approximate birth order for all siblings except for the sibling who is your ancestor.

Since we are reserving ID 6.0 for ancestor number six (6 and 6.0 are identical), it becomes a flag that indicates which of the siblings is the direct ancestor. Remember, however, the birth order for the ancestor needs to be determined by his/her position on a family group listing.

Let's say ancestors 12.0 and 13.0 had four children, and your ancestor was the fourth child. That child would be ID number 6.0 who is one-half the number of his father 12.0. Why must the child be 6.0? You will recall from the previous article the rule of doubling a male ancestor's number in order to identify his father. Now we are going in the other direction--we are trying to locate the son--so we divide in half any father's ID number to find the ID number of "pedigree child," for example:

- 12.0 Father
- 13.0 Mother
- 6.1 child 1 (male or female)
- 6.2 child 2 (male or female)
- 6.3 child 3 (male or female)
- 6.0 child 4 (your ancestor, a male)

What if 12.0 and 13.0 had four children and your ancestor was the second child in the family:

- 12.0 Father
- 13.0 Mother
- 6.1 child 1 (male or female)
- 6.0 child 2 (your ancestor, a male)
- 6.3 child 3 (male or female)
- 6.4 child 4 (male or female)

In the example above, your ancestor retains the number 6.0 regardless of his position in the birth order of siblings. There is no 6.2 because 6.0 takes that position as the second child.

On some family sheets the order of children must be approximated when we don't know their precise birth dates or birth order. In some cases, genealogists list the children in the only way possible--by guessing. If exact dates of birth are not known, the same would be true for assigning ID numbers to the siblings of an ancestor. But, once the numbers are assigned, you should not change them, because we can use the collateral ID numbers to identify the descendants of siblings as well.

(Continued next month)

(Continued next month)

 Napa Sentinel, The Odd Body column by Stephen Juan.
 Danish researchers have established that all people with blue eyes have a single common ancestor. A team of researchers headed by Associate Professor Hans Eiberg of the Department of Cellular and Molecular Medicine at the University of Copenhagen tracked down a genetic mutation which took place six to ten thousand years ago and is the cause of the eye color of all blue-eyed humans alive today.
 Some great County Maps www.familyhistory101.com/map_county.html

Publications of the Napa Valley Genealogical and Biographical Society

Computer CD's (in MS Word and RTF Formats)		
Napa County Cemeteries		
Volume 1 – Lower Napa Co. Cemeteries & Index: Napa Memorial Gardens, Tulocay (index only), Napa State Hospital, Stephen Broadhurst, Partrick, God's Acre, Indian Burial Grounds, Perry Burial Site, Wood Family Burial Grounds, Christian Brothers	One CD	\$25.00
Volume2 – Middle Napa Co. Cemeteries and Index: St. Helena Catholic, St. Helena Public, Monticello, Bradshaw, Grace Episcopal, Wragg Canyon, Wooden Valley, Capell Valley, Martinelli, Los Pasadas (does not include the Calif. Veterans' Home	One CD	\$25.00
Volume 3 – Upper Napa Co. , Cemeteries and Index: Pioneer, Bothe, Cyrus Family, Earl Wilms Property, Duvall, Biter Burial Ground, Lommel Road	One CD	\$25.00
All Volumes of Napa County Cemeteries and Indexes	One CD	\$60.00
The Great Register of Napa County, 1880-1894: substituting for the 1890 Census includes (when given) name, age, nativity, registration date, occupation, naturalization place and date, & residence	3 Vol- umes	\$35.00
BOOKS -Soft cover		
Index of Births Registered in Napa Co. through 1905 – includes sex, year born, page number of the county recorders record book	53 pages	\$6.45
Napa County Tax Assessment Records Index, 1884-1893 – includes name, rd. district, year and page # of book & microfilm pages (located at Society Library) Vol. 1 incl. A-Z, Vol. 2 incl.A-Leg, Vol. 3 incl Leg-Z	478 pages	\$52.00
Cemetery Inscriptions, Napa County, St. Helena Public Cemetery, Vol. 1 Office Records	184 pages	\$21.50
Cemetery Inscriptions, Napa County, George Yount Cemetery, Yountville incl. information from old Cemetery Assoc. ledger. Indexed.	56 pages	\$7.00
Cemetery Inscriptions, Napa County: Stephen Broadhurst, Partrick and Redwood Cemeteries , Indexed	20 pages	\$3.25
Cemetery Inscriptions, Napa County, Pope Valley, Monticello, Wragg Canyon, Capell Valley and Wooden Valley Cemeteries , Indexed	41 pages	\$5.40
Cemetery Inscriptions, Napa County, Pioneer and Bothe Cemetery , Calistoga, includes information from old Pioneer Cemetery ledger. Indexed.	30 pages	\$4.00
Cemetery Inscriptions, Napa County, Holy Cross Cemetery , St. Helena. Indexed	47 pages	\$6.00
Cemetery Inscriptions, Napa County, Napa Valley Memorial Gardens , Napa. Indexed	82 pages	\$10.00
Funeral Home Records of W.F. Mercier Permelee of St. Helena, Napa County , pages are copies of the original sheets c1920's. Indexed	219 pages	\$27.00

**Sonoma County Genealogical Society Spring Seminar
26 April 2008**

[Rhonda R. McClure](#)

Nationally known genealogical lecturer specializing in Computerized Genealogy
9 A. M. to 4 P. M.

Harry A. Merlo Theater
at the Wells Fargo Center for the Arts
Highway 101 at River Road
Santa Rosa, California

Pre-Registration Form
(Please complete one form for each registrant)

Mail **before 14 April 2008** to Registrar [Audrey Phillips](#), 96 Eastside Circle, Petaluma, CA 94954-3609.

Name

Street Address, City, and Zip

Phone number and email address

Enclosed please find my check for \$_____ which includes:

- \$20 (SCGS member registration)
- \$25 (non-member registration)
- \$12 (box lunch - includes drink); choose one:
 - Grilled Chicken Caesar Salad
 - Roasted Turkey Breast on Kaiser Roll
 - Ham and Swiss on Rye

There are other options nearby or you may brown bag it.

Your check, made payable to Sonoma County Genealogy Society, must be **received** by 14 April 2008.

(This has always been superb event...editor)

Future Events:

NVGBS, May 15, 2008, Program:

On Thursday, May 15, we open the library to the members and public to make all familiar with our resources and programs. This is an afternoon program at the Library, 1701 Menlo Avenue, Napa. Watch the Winepress for details.

National Genealogical Society Conference in the States, May 14-17, 2008 in Kansas City, Missouri. *Show Me the Nation's Records*. For more information and registration forms:

www.ngsgenealogy.org or phone (703) 525-0050

FGS Conference, September 3-6, 2008, Pennsylvania Convention Center, Philadelphia, PA
Footprints of Family History For more information <http://www.fgsconference.org/index.php>

National Grigsby Family Society, Napa Valley, CA Triennial July 25-27th, 2008 at The Courtyard by Marriott in Fairfield at 1350 Holiday Lane, Fairfield, CA. Many events planned for more information check the Grigsby website www.grigsby.org.

INDEX PEEKS
GREAT REGISTER NAPA COUNTY, CALIFORNIA
1880 – 1894, Vol. 1, A-K

copied by the Napa Valley Genealogical and Biographical Society 1982

This is an alphabetical listing of names in the Great Register, Vol. 1. Each name has much information. Duplicates signify more than one entry. Check the NVGBS Library to see that particular page or e-mail (nvgbs@napanet.net) or call at (707) 252-2252 the Library to contact a volunteer to do the lookup. (thank you, Carole Fisher for your hours of work compiling this for us)

Boggs, Frank Winton	Booker, James Wesley	Boulster, Alfred James	Boyce, Ephriam
Boggs, Henry Evans	Booth, Abijah Willis	Boulster, Jerome Alfred	White
Boggs, Henry Evans	Booth, Alfred	Bounsall, Christopher	Boyce, George W.
Boggs, Jefferson Davis	Booth, William Nelson	Bounsall, Edward	Boyce, George
Boggs, Lilburn Wickliffe	Boothe, Alfred	Bounsall, John	Washington
Boggs, William Montgomery	Boothe, Clayburn Abijah	Bounsall, John Sr.	Boyce, John
Boggs, William Spencer	Boothe, Jedediah	Bounsall, John Charles	Boyce, Willis P.
Boggs, William Wert	Boothe, William Nelson	Bounsall, Richard Charles	Boyce, Willis Prescott
Bohen, Daniel	Boracco, Luigi	Bounsall, Thomas John	Boyd, John
Bohn, Lawrence	Borchelt, George Frederick	Bounsall, William M.	Boyd, Leslie Charles
Bojorques, Julian	Borchelt, John Henry	Bourke, John	Boyd, Leslie Durbin
Boke, John Henry	Borchelt, Martin	Bourn, William Bowers	Boyd, Nathan Ellington
Boland, Michael Sixon	Borchelt, Martin L.	Bousquet, Eugene	Boyd, Samuel Thomas
Bolanger, Charles Oraville	Borden, William Merinos	Bouton, Charles Edward	Boyd, William Webster
Bolber, Anton	Borden, Winfield Scott	Bouton, John	Boyle, James Patrick
Bole, Charles	Borehelt, Martin Ludwig	Bowen, Asa Milton	Boyle, Michael
Boley, Lewellyn Washington	Borges, Jose	Bowen, Calvin C.	Boyle, William
Bolinger, Charles O.	Borla, Angelo	Bowen, Patrick	Boynton, Edward
Bollinger, Charles Oraville	Borla, Joseph	Bowen, William M.	Boynton, Edwin Austin
Bond, Seth Hayes	Borman, Henry	Bowers, George P.	Boynton, Edwin Austin
Bond, Thomas	Borneke, Julius	Bowes, Frederick C.	Boynton, George Freeman
Bone, Christopher Columbus	Bornhorst, William	Bowles, George Richard	Brackman, Frank Dedlove C.
Bonetti, Aguilino	Borst, Christian	Bowman, Charles Henry	Brackman, Frank Dedlove C.
Bonham, Ira	Borrani, Egidio	Bowman, Daniel T.	Brackmann, Frank Didloff C.
Bonham, Ira Douglas	Borreo, Felix	Bowman, Henry Arlington	Bradbury, William W.
Bonham, Samuel	Borreo, William	Bowman, William	Bradbury, William Wallace
Bonhorst, William F.	Borrette, Harry R.	Bowen, William Miller	Bradbury, William Wallace
Bonhote, Charles	Borrette, Harry Ruben	Boxold, George Nicholas	
Bonner, William H.	Boss, Michael	Boxold, John Edmund	
Bonsall, Edward	Bostwick, Edward Ruthvin	Boyce, Edwin	
Bonton, Charles Edward	Botto, Giosne		
Booker, James Westley	Bottorf, George		
	Bottorff, Alfred		

Bradford, William	Brady, Joseph	Bruck, Alfred Edward	Buhman, John Jacob Jr.
Bradford, William	Braghetta, Isadora	Bruck, Bismark	Buhn, Gottlieb
Bradford, William	Braislin, Andrew	Bruck, Edwin Louis	Buker, Isaac Allen
Bradford, William Jr.	Branard, George Seth	Bruck, Ernst Adolph	Bullard, Alfred Henry
Bradford, William Jr.	Branough, Archibald	Bruck, Oscar Gustav	Bullock, James Leo
Bradley, Edward Milton	Brandes, Wilhelm	Bruck, Oscar Gustave	Bulotti, Louis
Bradley, Frank	Brandlin, John	Bruckmann, Austacio	Bumann, Louis
Bradley, James Henry	Brandlin, John Jr.	Brughelli, Felix	Bumgarner, Reuben
Bradley, James Henry	Brandon, Charles Edgar	Brughelli, Michel	Bumgarner, William Luther
Bradley, James Henry	Brandt, Charles	Brughelli, Tobias	Bunce, Frank N.
Bradley, James Henry	Brandt, Charles E.	Bruhn, Arwald	Bunce, Frank Nerva
Bradley, Morris Gilbert	Brandt, Christian M.	Bruhn Arnald	Bunce, Joseph
Bradley, Walter Allen	Brandt, Henry E.	Bruhn, Bernhard	Bunce, Joseph Hudson
Bradley, Wirt C.	Branick, Charles Henry	Brun, Jean Adolphe	Bunce, William
Bradley, William Haight	Branann, Patrick	Brun, Jean Adolph	Bundy, Samuel
Bradley, James Henry	Brantlin, John	Bruner, Alexander B.	Burbeck, William Lee
Bradley, William T.	Bratton, Franklin Porter	Brunner, John	Burch, Lewis
Bradley, William Thomas	Braughler, Martin	Bry, Frederick	Burden, John Allen
Bradley, William Thomas	Braun, Adolph	Bryan, Alvin Lorenzo	Burford, Simeon Henry
Bradley, William Thomas	Braun, George	Bryan, M. John	Burge, Frank Alvin
Bradly, Walter Allen	Braun, George Henry	Bryant, Arthur Clarence	Burgess, Charles Melzar
Bradner, George	Brawn, Smith	Bryant, David Jackson	Burgess, Hiram
Bradshaw, Ira	Brayton, John Gray	Bryant, Isaac	Burgin, Charles
Bradshaw, John	Breedlove, James Warren	Bryant, John Silas	Burgstresser, Marcus Ward
Bradshaw, John	Breen, Daniel Martin	Bryant, William Herman	Burgtorf, Adolph
Bradshaw, Joseph Henry	Breining, George	Bryne, William David	Burgund, Otto
Bradshaw, Marcus	Breining, George	Buchli, John Martin	Burk, Joseph Lawrence
Bradshaw, Thomas Jefferson	Breitenbach, George	Buck, Arthur Benson	Burkart, John
Bradshaw, Thomas Jefferson	Breiteneuecher, George	Buck, Franklin Augustus	Burke, Benjamin Franklin
Bradshaw, Thomas Jefferson	Breitenstein, Jacob Henry	Buckhannon, Jesse Wyett	Burke, Martin Bernart
Bradshaw, Thomas Jefferson	Bremner, Joseph	Beckley, Cornelius	Burke, Michael
Bradshaw, William Franklin	Brennan, Edward	Buckman, Oliver Hazard	Burke, Patrick
Bradshaw, William Franklin	Browne, Carl Dryden	Bucknum, Daniel	Burke, William P.
Bradshaw, William Franklin	Brownlee, George Lamont	Buehren, Augustus Herman	Burke, William Francis
Bradt, Aaron A.	Brownlee, George Lamont	Buell, William	Burkett, Christian
Bradt, Aaron A.	Brownlee, Robert	Buffer, John Alfred	Burland, Edward Grant
Bradt, Aaron A.	Brownlee, Robert Alexander	Buford, Simeon Henry	Burley, Charles Bernard
Bradt, John Franklin	Brownrigg, Turner	Bugby, Sullivan	Burnell, William Arthur
Bradt, John Franklin	Brubacher, Christian	Buhman, Christian	Burnes, Otis Ebridge
Brady, James	Bruce, Edward James	Buhman, Frederick William	Burnett, Frank George
Brady, John	Bruce, William Alexander	Buhman, John	Burnett, George Frank
Brady, John F.	Bruce, William Lyons	Buhman, John Joseph Jr.	Burnham, Andrew E.
Brady, John Francis	Bruck, Alfred E.		Burnham, Andrew Epps
			Burnley, Frank

Burns, Charles Steward	Butler, Otis	Callau, Edward	Caramella, Bartolomeo
Burns, Edward P. F.	Butler, Owen Hartwell	Callaway, Jesse	Caravajal, Manuel
Burns, John	Butler, Ralph Morris	Callinan, James Joseph	Caraway, James Winton
Burns, Michael Edward	Butler, Solomon Webster	Callow, Charles Henry	Carey, John Sanford
Burns, Otis Elbridge	Butler, Thomas	Calloway, Fred	Carillo, Francisco
Burns, Patrick Francis	Butler, William Edward	Cambridge, Oliver Hunt	Carminati, Giambatista
Burns, Paul Otivay	Butters, Angus	Camenisch, Charles	Carolon, John Smith
Burns, Robert Peter	Butterfield, Zimrie Orison	Cameron, John Alexander	Carpenter, Calvin Ebenezer
Burns, William	Butterfield, Zimry O.	Caminada, John	Carpenter, Simon Way
Burrell, George W.	Buttimer, John	Caminiata, Giambastista	Carpenter, Thacher Bird
Burritt, Richard	Buttrick, William W.	Camp, William Homer	Carpenter, William Henry
Burroughs, George	Buzan, Robert Coleman	Campbell, Charles D.	Carr, Byron Oscar
Burroughs, John	Buzzo, Samuel B.	Campbell, Duncan	Carr, George
Burrows, George Elwood	Buzzolari, Guisseppi	Campbell, Edwin	Carr, George Bovyer
Burt, Charles	Byars, Elijah Greenhill	Campbell, Francis	Carr, Joseph
Burt, Elihu Church	Byfield, William Edward	Campbell, Joseph Jr.	Carr, Thomas
Burton, Frank Wilson	Bynes, Frank Scofield	Campbell, Malcolm	Carrello, Francisco
Burton, Napoleon	Byrne, George	Campbell, Theophilus	Carrier, Victor
Bury, Johann Joseph	Byrne, Thomas	Campbell, William	Carrillo, Francisco
Busby, John William	Byrne, Wm.	Campbell, William Addison	Carrillo, Uriano
Buscher, Charles	Cable, Emanuel Hoover	Campigli, Frank	Carrington, Charles Smith
Bush, Frank William	Cadlolo, Joseph	Camps, Richard	Carroll, Cornelius
Bush, Joe	Cadwell, Arthur Harold	Cannell, Thomas Richard	Carroll, John C.
Bushnell, Frances	Caffrey, John	Canner, Paul	Carroll, Lawrence
Bussenius, Adolph G.	Caflisch, Balthasar Walter	Canniff, Albert B.	Carter, Albert
Bussenius, Adolph Gebhardt	Cage, John David	Canniff, Albert	Carter, Andrew
Bussenius, Henry Robert	Cage, John D.	Blakesley	Carter, Charles M.
Bussenius, Robert George	Cage, Robert William	Canterbury, Andrew Hamilton	Carter, Charles W.
Bustelli, Gotardo	Cain, John Alexander	Cantillon, Thomas	Carter, George P.
Butcher, Frank H.	Calaghan, James	Cantoni, Charles	Carter, Henry Clay
Butcher, William Preston	Calderwood, Charles	Cantrell, Joab	Carter, James E.
Butler, Asa Curtis	Calderwood, Charley	Capell, Frederick Lee	Carter, James Elbert
Butler, Asa Douglas	Calderwood, Samuel	Capell, Benjamin Lee	Carter, James Martin
Butler, Augustus Peter	Caldwell, Charles	Capell, Fred Lee	Carter, John Jefferson
Butler, Burdus Readford	Calestino, Ricioli	Capell, George Washington	Carter, Marenus M.
Butler, Charles Edward	Calgenova Raimondo	Capell, Benjamin Lee	Carter, Marenus Mathew
Butler, Charles Henry	Calhoun, John Bowers	Capelli, Andrea	Carter, Meredith Alonzo
Butler, Felix Wood	Calieros, Evaristo	Capelli, Joseph	Carter, Sidney Armstrong
Butler, James	Callaghan, James	Captrell, John Albert	Carter, Sidney Armstrong
Butler, James Lewis	Callaghan, Owen	Carbone, Antonio	Carter, William Cicero
Butler, Joseph P.	Callaghan, Timothy O.	Carbone, Charles	Carthay, Charles William
Butler, Maurice	Callahan, Eugene	Carbone, Edward V.	Carthay, George Manuel M.
Butler, Orren Hartwell		Carbone, Lorenzo	
		Carboni, Antonio	
		Carboni, Lorenzo	

Our Membership

Welcome * Welcome * Welcome * Welcome * Welcome

New Members

Surnames

Henry W. Parker

Parker MacNeill

Jim & Jeanne Hoenberger

Hart, Hornberger, Pullen

Gloria Morris

McFarland, Morse, Bradford, Gunderson, Owens, Rader

Roger Rogala

Rogala, Brezinski, Williams, Hency

Napa Valley Genealogical & Biographical Society

1701 Menlo Ave. Napa, California 94558
707.252.2252

Please return this with your dues payment as indicated in the Newsletter:

- Single Membership-\$25.00 Life Membership, single – \$300.00
 Family/Joint – \$40.00 Life Membership, Family/Joint – \$500.00
 Out of State – \$15.00 Junior – \$15.00 Patron – \$75.00

Please remit dues separately from any other remittances to the Society
Remit by the 15th of the month to ensure changes go into effect the following month!

Include any changes/corrections in your address, email or telephone

Name: _____

Address: _____

Phone: _____ E-mail address: _____

Thank you for you ongoing support. We appreciate our members.

Volunteer Opportunities ABOUND

- ◆ Staffing opportunity at the Library. 10 am-1 pm shift or 1 pm-4 pm shift once a month. Meet new people and learn about your library. Training provided. Call (252-8089) or e-mail (cpatrose@comcast.net) Christine Patterson.
- ◆ Volunteer your expertise in an area of your choice to help with questions or e-mail. Leave an e-mail for the Staff at nvgbs@napanet.net.
- ◆ Help out at the Library with shelving or special projects. Call the Library (252-2252) on Tuesdays mornings to hear what is available. Ask for Sandra Hoover.

Your Expertise is Requested and Appreciated!

If you would be willing to help a member in your particular area of interest, please let us know.

- ◆ Are you good at deciphering old handwriting?
- ◆ Did you thoroughly research Colusa County, California or Lancaster Co., Pennsylvania?
- ◆ Did you explore an internet archive site that would help someone else?
- ◆ Do you do a surname or family newsletter?
- ◆ Are you quite familiar with a research facility?
- ◆ Can you translate a German document?
- ◆ Have you explored and used many features of a genealogy software program?

Someone in our membership could use your help. Please give us a call or e-mail us (see front page) and we will get a list going in our newsletter so everyone may benefit from our knowledge base.

Napa Valley Genealogical and Biographical Society
1701 Menlo Ave.
Napa, CA 94558

Non-Profit
U.S. Postage
PAID
Permit No. 54
Napa, CA

ADDRESS SERVICE REQUESTED