VOLUME XI. NO. 2

This month we are again printing some of the series of articles with interviews of Midland pioneers which appeared in the Midland Sun newspaper February through May, 1924.

MIDLAND'S PIONEER FAMILIES

Mar. 13. 1924. - Mrs. SAM BROOKS. Mrs. Sam Brooks completed a continuous residence of half a century in Mt. Haley Township last December. She has resided on the same farm all these years.

When she took up her residence on this farm in an almost unbroken forest, her nearest neighbors lived at a distance of three and four miles. In speaking of her early experiences . Mrs. Brooks said: "I have spent many nights alone while my husband worked in lumber camps. There were many wild animals about at that time. When we came here we came from Midland with an ox team. Midland wasn't much of a place when we came here. We stayed at the Findlatter hotel the first night we landed in Midland, coming here from Milford, Oakland county. I came from Lincolnshire, England, to Delaware City in 1871, and moved from Delaware to Milford in 1872, and from Milford to Midland county in 1873, where I have since resided.

"When we first came here we lived in a little old log shanty, chinked and corked with moss. There were no roads at that time except the old tote roads. The first tea I bought at that time I paid \$1.50 a pound for, and butter was 75 cents a pound.

"We didn't get our mail them days, except when we went to town after it, maybe once in two months. There were wolves, bear, deer, foxes and wild cats here at that time. It was nothing to hear the wolves and wild cats, and deer would often come right up to our door.

"I think I am the oldest settler left in Mt. Haley township, and have seen as much hardships as anyone.

"The only way we could cross the river in the old days was on logs. We used to ford the Pine river and then follow the tote road to the Chippewa river - then ford the river again to get into Midland."

Mr. Brooks died two years ago last October.

Mar. 13, 1924 - Mr. and Mrs. RIGGIE. Mr. and Mrs. Fred Riggie, residing on rural route 5 out of Midland have been residents of Homer township for more than 35 years.

They have raised a family and cleared 90 acres of land. When they settled in this county their nearest neighbor lived at a distance of more then two miles. The site of their farm was a wilderness and many of the hardships of the earlier years fell to Mrs. Riggie as Mr. Riggie was a

(Continued on page 3)

THE PRESIDENT'S MESSAGE

Here it is ... Thanksgiving tlme already! PLEASE NOTE that our November meeting has been moved to the FOURTH Wednesday (November 28) to free up the night before the holiday. Also, we are meeting at the Latter Day Saints Family History Center, 1700 W. Sugnet (at Eastman Road). The library has been moved to the northwest corner of the building and the entrance is the farther one from Sugnet. If you haven't been there before, it is an excellent place to tap the resources of the Salt Lake City Family History Library! The local stake now has the International Genealogical Index (I.G.I.) and the Ancestral File on CD-ROM (Compact Disk-Read Only Memory). The former lists names found in the computer file for Temple Ordinances for the Mormon Church. The latter contains families and pedigrees submitted by This new technology allows storage of some 550 million bytes of ANYONE! information (about 250,000 typed pages) on one disc, which is less than five inches in diameter! Microfiche versions of the Accelerated Indexing System (AIS) and the Family History Library Catalog (FHLC), as well as microfiche copies of some 200 frequently used books are also available. You can order microfilms from Salt Lake City for use at the local stake. Come and find out more details.

Recently, I met with Gene Arnold, Executive Director of the Midland Foundation, and discussed the possibilities of getting a grant to buy equipment for the expanded genealogy room after the new addition. He agreed with me that getting tax exempt status from the IRS was not a good idea for an organization like ours. He said we might join with the library in applying for a grant, if they were agreeable. In the meantime, let's get busy on some money-raising projects ... like the one suggested by Maxine McCullen (offering Pioneer Certificates to descendants of early Midland residents). More about that next time.

We recently received a letter from Rosemarie Byers, Director of the Grace A. Dow Memorial Library, thanking us for our recent donation of \$600 to purchase Genealogy materials for the collection. She also praised our volunteers (Maxine McCullen on Mon PM - Jo Brines on Tues PM - Nancy Lackie on Wed PM - and a non-member on Fri PM) for maintaining "a fine level of service to Library patrons." Rosemarie reported that five more tiers of shelving would soon be available for Genealogy and at this time she would like to put the collection back into Dewey Decimal text order. Gayle Burkhart has assured me that the <u>Library staff will handle reshelving</u>. The color-coded dots will remain on the spines, "since many users have found them helpful." They will also inventory the collection during the rearrangement which should be completed by the time you read this. As yet, they do not have a CD-CAT in the genealogy section, but there are three right across the hall in the children's department. You can access the holdings by author, title or subject. Try it out!

A special note to those of you who attended Ron Bremer's seminar last June in Bridgeport: His last slide, "Alice, will you marry me? Ron" was REAL! He and Alice Schiesswohl were reportedly married sometime this Fall. That just shows genealogy can bring people together in more ways than one!

BILL WORDEN

Remember to PAY YOUR DUES and BRING A FRIEND to the LDS Church Nov 28 ...

bricklayer and his work often took him far from home. He Has worked in every state of the union, but two. He followed his trade until about 10 years ago.

Mr. Riggie was born in Germany and Mrs. Riggie was born in Pennsylvania.

Mar. 13, 1924 - Mrs. ESTHER CRONKRIGHT. Miss Esther Pattie first viewed the great white pine forest out of which the city of Midland was carved when she came here with her mother in the winter of 1862, returning to Saginaw in the spring. At that time our fair city was known as "The Forks" - a name indicating that here the Chippewa and Tittabawassee rivers united.

On January 23, 1865, she was united in marriage to Gilbert Cronkright of "The Forks" and came to Midland county to live - homesteading a 40 acre tract of Homer township, 3 1/2 miles from Midland on the Chippewa, one of the main "highways" of that date.

Eleven children were born to this family of early settlers, nine of whom are still living; Mrs. Matthew Cleary of Ione(?), Washington. Mrs. John Dorr, Mrs. John McGraw and Mrs. William Haley of Midland, Mrs. Alfred Mills, Mrs. Harry Carter and Watson Cronkright of Detroit, mrs. John Seeley of Flint, and Thomas Cronkright of Lapeer. Mrs. William Wells and Mrs. Matthew Daley have passed away. All were born on this "homestead" in Homer.

Mr. Cronkright was born in 1835 and came to this county when 3 years old, his brother Ira is said to have been the first white boy born in Midland county.

Mrs. Cronkright who is very active for a lady of 76 years, had a birthday march 3 - Monday of this week. A birthday supper was served to a large number of relatives in honor of the occasion.

She recalls that the Wymans and Cronkrights came here with Charles Fitzhugh and instituted the first settlement at "The Forks" - Charles Cronkright building a log shanty where the James Pardee residence now stands on West Main street.

The first school Mrs. Cronkright recalls was located near the "Oxbow."

Lumbering and hunting held the attention of these early settlers - who made early acquaintance with sand, mud and high water as the seasons progressed. Walking to Saginaw was a pleasure trip, often found necessary, and this aged lady made many such trips. She also recalls that at one time William Patrick operated a tannery opposite the present E.W. Bennett home on West Main street and that many times she sold Mr. Patrick cord wood at \$1.00 per cord.

Interested in the pioneer days stories Mrs. Cronkright recently made a personal call on the Sun which was much appreciated by us.

March 13, 1924. WILLIAM LUDLOW - William Ludlow was born in Brockford, New York in 1841. When a young man he went to Canada and in 1852 was united in marriage to Miss Melvina Anderson. They resided in Listowell, Canada, 19 years.

He and his wife came to Midland county and settled in Ingersoll township, where he cleared 40 acres of land. There were no roads and bear and deer were frequently seen at that time. He was employed at Duncan Brothers' lumber camp the first year after his arrival, and later drove an ox team for five years. He also worked for a mr. Smith loading logs in the cars of the old Cora railroad for shipment to Midland.

Mr. Ludlow now resides on the 40 acre farm which he carved out of the wilderness. It is located two miles north of the Ingersoll township hall. Mrs. Ludlow died in 1910. Mar. 13, 1924 - GEORGE BECKLEY. George W. Beckley of Ingersoll township came to Midland when "it wasn't much of a place" — to be more exact in March, 1866. In 1865, on March 16, he took a job on a tug boat at Saginaw for the Tittabawassee Boom company, it was only a few days naturally until he made the acquaintance of the "Belle Seymour," the boat that connected Midland with Saginaw. Later when Presisent Lincoln was assassinated, the Belle Seymour enroute from Saginaw to Midland informed the E.M. Peck, on which Mr. Beckley worked, of the tragedy, the Pæck immediately draped a flag in crepe.

The Peck never came past the present county farm — these trips being made with scows in tow and cord wood, pipe stoves and other materials and other materials freighted to Saginaw.

Mr. Beckley's recollection of the Belle Seymour was that she was between 50 and 60 feet long by about 21 feet wide — that drew probably 5 feet of water and was propelled by twin side wheels. There was a main or work deck and a hurricane deck cabin. wheel house and kitchen. You paid your fare and then the male passengers "worked their passage" as deck hands. Henry Stewart Midland township was cook on the Belle Seymour. Stops were made anywhere a gang plank could be thrown out — Sheldon's ferry, the Bluffs, and her dock at Benson street were regular. The trip from Midland to Saginaw could be made in a few hours, but the return trip often took from 11 P.M. until morning of the following Day.

Mr. Beckley did not remain in Midland when he came in 1866, leaving after a short time and coming back ten years later. Then in three years he moved to Ingersoll, where he still resides. He was 75 years old on Dec. 11, last.

As a carpenter he assisted in the building of the Larkin and Patrick salt block, the Herrick block, the Patrick and Crain block, and the Foster(?) and Mcgill block — the four industries which grew out of the early lumbering industry here — produced hundreds of barrels of salt daily. He also worked on the old Star Flour mill, the Jones and Salisbury store buildings.

While working on the Larkin block job it was Mr. Beckley who overheard a conversation that made clear to him that the well driller was to "get more" from outside parties to make a failure of this well, than from Larkin for its success. In fact work came near being stopped when a 60% brine was reached. Larkin however finally insisted and the well went down 200 feet further where a 99 1/2% brine was found. Going down 40 feet more a bitter brine not so satisfactory was found. and to block this flow a pine plug 12 feet long, 3 3/8 inch at top and pointed on the other end was made and driven at the depth of 1317 feet.

In the old days Timothy Jerome had a lumber camp where Judge Ray Hart now lives.

- ------

A SORRY CASE

From the Midland Republican of 1889 comes the following article.

The County Clerk has recently received a letter relative to certain divorce proceedings pending in the Circuit Court. It is not a laughable matter, but the letter itself is a little amusing. It is as follows: MICHIGAN SOLDIER'S HOME. Grand Rapids, Mich. March the 4, 89.

I just recived a copy af a Supeeney in a case Penden a ganst me I wish to call your atenten to this pint If I rightly under stand the point you requir me to apear ther on Defence in a case which my Wife has Brought a ganst me far a bill of devors Tell the cort for me to Grant it for my Sake far the union is broken for ever betwixt us and I think they will hav a good long time to repent of all the past I feal that I oughto hav Sumthing out af the property She sold for I made it whit it is and in so dooing I encurd a ingry in performen the hard laber ther of of which I dont expect to recuver and expect to bee cared out of this hous buy the afects of it; and a littel money wald not cum mun exceptebel to procur what few nesery things I need.

I also shall requever a copy of the prosedens of the testymoney in full and the full Name of all consurned in the mater I am willing the cort Grant the request For my sack pleas not wright nothing mor to me and when I call for the copy pleas send it and if ther is any money for me out of the property See that she sends it with in a few days for I expect to go away Soon be for the month is out

Direct to the Solders home Grand Rapids Kent Co Mich Yours Respectfully

- ===== ____

A FORMULA TO DETERMINE A DATE OF BIRTH FROM A TOMBSTONE INSCRIPTION

Here are several possible tombstone dates and how to calculate the date of birth of the ancestor. Suppose the inscription states he died 16 April 1904 aged 61 years. 1 month and 10 days.

However, It's often more complex than that. Suppose he died 16 April 1904 aged 83 years, 8 months and 21 days. In this case we have to borrow 12 months from 1904 and 30 days from April, giving us:

1903 (year) 3 + 12 (months) 16 + 30 (days) = 1903 15 46 - 1903 (year) 15 (months) 46 (days) - 83 (years) 8 (months) 21 (days) 1820 (year) 7 (month) 25 (days) = 25 July 1820

The above two examples come from Pennsylvania Genealogical Mag. Vol. XXXI, No. 4, 1980. A final example comes from Ancestry's Guide to Research. In this example the ancestor died 16 Sept., 1900, aged 85 years, 2 mo. 16 days. In this case also we need to borrow a months of days so that subtracting 16 days from 16 days does not give zero.

1900 (year) 08 (month) 16 + 30 (days in Sep.) = 1900 08 46

1900 (year) 08 (month) 46 (days) - <u>85 (years) 02 (month) 16 (days)</u> 1815 (year) 06 (month) 30 (days) = 30 June 1815

<u>INDEX</u> - Pages 9, 10, and 11 of this issue are the second of three installments of the ARTICLE TITLE index to the first ten years - Volumes I - X of the Pioneer record.

<u>COMING MEETINGS</u>

Nov. 28, (<u>4TH WED</u> The week after Thanksgiving.) Visit to the Latter Day Saints Family History Library. See the President's message in this issue. The L.D.S. librarian has told us that as the library room is small, we will have to use it in small groups, and it would be advisable for some of us to come at 7:00 rather than 7:30 to give all a chance at the new computer.

Jan. 16. Video on "Searching German Records", presented by Nancy Lackie and Wilma Diesen.

Feb. 20. Will be "Searching in New England" by Ralph Hillman

<u>SALT LAKE CITY</u>

Pat Worden is still organizing the trip to the Family History Library in Salt Lake City. Are you INTERESTED? Easter is March 31 next year, therefore, early April will most likely be the time we will go. If you are interested in this "fun" trip, please let her know soon as possible as plans need to be complete in January 1991. Her Telephone number is 631-7801.

>>>>> <<<<< >>>>> <<<<<

NOTES FROM THE PAPER.

Midland Sun. - Apr. 3. 1924. SUFFERS INJURY WHEN CAUGHT IN MACHINERY. John Henning, 45, residing on N. Townsend street was injured early last Sunday morning while in charge of a brine well for the Dow Chemical company at the Ox-Bow.

Mr. Henning was oiling the machinery when in some manner he was caught and hurled to the ground. He suffered a dislocated left shoulder and a number of bruises. He was also cut about the face. It is reported that he is getting along nicely.

Midland Sun. - Apr. 3, 1924. PIONEER CITIZEN DIED TUESDAY.

Thomas Bailey died Tuesday afternoon at the house of his son John in Mt. Haley township. Although death followed a short illness, he had been in feeble health for several months.

Mr. Bailey had been a resident of Midland county for over 45 years. He was born in Montreal, Canada November 15, 1845, and at the time of his death was 78 years. 4 months and 16 days of age.

He was united in marriage to Miss Mary McCaby of Cleveland, Ohio, in the fall of 1878, and they came to Midland the following spring.

He is survived by four children: Mrs. B.N. Olds, and John Bailey of Midland, Mrs. Frank LaChance and William Bailey of Cadillac, and 12 grandchildren.

Midland Sun. - March. 27, 1924. BOYS NEAR DEATH THROUGH ICE AT SANFORD. Two Sanford boys, Charles and Frank, sons of Mr. and mrs. William Rose,

narrowly escaped drowning Sunday afternoon in the Tittabawassee river at Sanford. the boys were on the ice fishing, near the R.R. bridge, when it gave way under them throwing both into deep water near the middle of the stream. They owe their lives to the fact that they were able to cling to their fish poles which fortunately caught across the opening into which they had plunged. Charles was unable to help himself because of cramps and Frank, only 13, had to drag his brother to solid ice after having climbed out himself. Others on the ice at the time were too far away to be of assistance. The boys were fully recovered from their unpleasant experience by Monday.

MIDLAND GENEALOGICAL SOCIETY MEMBERS 1990-1991 (as of November 5, 1990)

NOTE THAT ALL ADDRESSES ARE MIDLAND 48640 UNLESS OTHERWISE INDICATED

1.	ANDERSON, JUDY	3705 Lawndale	631 6500
*2.	ANGER, CLEMON & MARGERY	960 Noyes Dr., Rt. 9	631-6599
3.	BAKER, LOIS	3273 Patterson Rd., Freeland 48623	839-9545
4.	BELLOUS, BETTY		631-9549
*5.	BERNSTEIN, BARBARA	RR 1, Box 272, Champion, MI 49814	200
	BERRY, MARION	RD #1, Box 93, Alfred Station, NY 148	
6.	BLYMYER, ELVA	5813 Woodbridge	631-3057
7.	BRANDLE, MARCIA	515 E. Ashman	835-1368
8.	BRETERNITZ, FLORENCE	3775 Shaffer Rd., Coleman 48618	1-465-6663
9.	BRINES, JO	9875 Elmwood, Freeland 48623	695-5224
10. 11.	BUTCHER, DIANA	4300 Castle Dr.	832-8312
	CASADONTE, RUTH ANN	660 E. Olson Rd.	835-4528
12.		5104 Nurmi Dr.	835-5115
*13.	CARR, BETTY	13318 Dixie Hwy, Lot 127, Holly, MI 2	
14.	CELL, JERRY & ALICE	1820 Lawrence Dr.	631-9564
15.	CHASE, HAROLD & VIRGINIA	Box 156, Lake, MI 48632	1-544-2267
16.	CROSBY, EVELYN	1024 Eddy Rd., Beaverton 48612	1-435-7394
17.	DAVIS, MARJORY	110 W. Nelson	835-1924
18.	DePLONTY, HELEN	4130 E. Baker Rd.	835-4013
19.	DICKERT, JACK	611 Chatham Dr.	832-8768
20.	DIESEN, WILMA	5802 Flaxmoor	832-8485
21.	ENGDAHL, PAULINE	3724 S. St. Joseph, South Bend, IN 46	
22.	ETTINGER, RICHARD	23155 Hawthorne, Farmington, MI 48024	
23.	FAGLEY, BILL & EVELYN	2700 Glendale	839-9658
24.	FLANINGAM, ORA	3227 E. Stewart Rd.	835-3227
25.	FOX, BARBARA	1823 Eastlawn, Apt. I-4	631-5713
26.	GEHOSKI, ESME	4964 S. Carter Rd., Auburn 48611	662-6322
27.	HANNA, JIM & GAYLE	3000 Mt. Vernon	631 - 4369
28.	HECHT, ARLENE	3630 Mando Ct., Coleman 48618	
29.	HILLMAN, RALPH	4302 James Dr.	839-9070
30.	HODGES, ROBERT & REBECCA	3211 Riggie	631-5582
31.	HOERGER, HELEN	4415 Andre	835-4661
32.	HOYLE, NIKI	1902 E. Ashman	631-2083
33.	HUMPHREY, NANCY	2903 Mt. Vernon	631-5123
34.	HUND, SHARON	Rt. 5, Box 46, Corinth Rd., LaFayett	e, GA 30/28
35.	HUNTINGTON, SHERRY	1529 Austin, Lincoln Park, MI 48146	(01 0000
36.	HURLEY, MIKE* & NANCY	118 Varner Ct.	631-0928
*37.	IRISH, JEANNE	9854 Freeland Rd., Freeland 48623	695-9267
38.	KEICHER, BEVERLY	4107 Swede Rd.	631-9455
39.	KENNEDY, ROBERT & MARJORIE	2515 E. Sugnet Ct.	832-3593
40.	KENNETT, BONNIE	4209 Arbor Dr.	835-9494
41.	KINDEL, BERNICE	Rt. 2, Box 228C, Forest Grove, OR 97	
42.	LACKIE, NANCY	565 Peterson Dr., Sanford 48657	687-5327
43.	LAUR, ROSE MARY	2589 Lakeview, Sanford 48657	687-5197
44.	LLOYD, MARGARET	4276 Pinconning Rd., Rhodes, MI 4865	
45.	MASS, ROBERT	5205 VanBuren	835-8519
*46.	McCULLOUGH, CHARLOTTE	3916 Robinhood Tr.	832-8984
47.	McCULLEN, MAXINE	1755 Smith's Crossing Rd.	832-8749
48.	McGINNIS, MERILYN	567 Woodcock Rd.	631 - 5484
49.	MILLER, HARRIETTE	4610 Jefferson	835-4866
50.	MILLIMAN, IONE	508 Capitol	835 - 6205

51.	MILLS, MARGUERITE	PO Box 23, Hope	48628	689 - 3074
52.	NOLD, HELEN	307 Cherry View	10020	832-2937
*53.	OWENS, TAMMY	4600 Keen Ct.		689-4473
54.	PARSONS, VIRGINIA	3721 Isabella Rd.		835-5248
55.	POINDEXTER, ELAINE	414 E. Sugnet		832-3280
56.	POMRANKY, ÁUDREY	Star Rt. 48, Box 36B, Eckerma	m MT 49	1728
57.	RENNIE, REVA	1624 Vermont Dr., Elk Grove	/illage	TL 60007
58.	ROCKWELL, LORELEI	1199 S. VanNess Ave., San Fra	incisco.	CA 9/110
59.		1018 Willard	incisco,	835-5484
60.	SCHWEITZER, KEN & SHIRLEY	516 Crescent Dr.		631-1219
-	SEARLE, THOMAS	211 S. Randolph, Princeton,	L 61356	031-1219
62.		215 W. St. Andrews		835-3278
63.	SHRIER, KEN & JAYNE	1507 Clover Lane		835-6900
*64.		3520 Whitus Rd., Murfreesbord	- TN 371	
65.	STEBLETON, LEO	6 Burrell Ct.	, J/1	835-3210
66.	2	2832 McCulloch Rd., Beaverton	48612	033-3210
67.		3217 W. Wackerly	1 40012	835-4835
*68.	STRALEY, HÁRRIET	Rt. 4, Box 35, VanWert, OH 45	58.91	000-4000
69.		2166 Shaffer Rd.		689-4966
*70.			48612	1-435-9083
71.	WEIMER, DAVID		48657	1-465-6344
72.	WILSON, DOROTHY		40007	1-400-0044
73.	WISE, FLORENCE	4013 Lowell Ct.		832-8673
74.	WORDEN, BILL & PAT	1201 Glendale		631-7801
	YONKERS, JULIA	1216 Dilloway		631-3444
76.	TOMLINSON, DONALD	26 Doncaster Dr., Bramalea, (ONT CAN	
,	,	20 - Chiefford - Li, - Lundreu, -	,	10- 10/

*WELCOME TO NEW MEMBERS SINCE	LAST SPRING:	
CLEMON & MARGERY ANGER	JEANNE IRISH	WANDA STEAGALL
BETTY CARR	TAMMY OWENS	HARRIET STRALEY
BARBARA BERNSTEIN	CHARLOTTE MCCULLOUGH	TED & BETTY JO VOSBURGH
MIKE HURLEY	THOMAS SEARLE	

File: PIO.REC.INDEX PIONEER RECORD IN Report: INDEX					Page 4 18, 1990
SUBJECT	LOCALITY	FIRST NAME	LAST NAME	VOL-NO.	DATE
Book, 'The MARY AND JORN'	-	~	-	I V#2	Nov 83
Book, "The Queens of Society"	-	-	Ellet	V#2	Peb 85
Book, "Women of the Revolution, The"		-	Ellet	V#2	Peb 85
Booklet of Western New York Sources	-	-	-	X#2	Nov 89
Books On The Shelves	-	-	-	IV#2	Nov 83
Books Worth Checking Out	-	-	-	III # 5	Apr 83
Bureau of Land Management Project Announced	-	-	-	IX # 3	Peb 89
Canadian Researchers	-		-	I#3	Nov 80
Catholic Church Records	-	-	-	VIII#2	Nov 87
Cemetery Project	-	Marion	Berry	I#2	Sep 80
Census Films	-	-	-	V#4	Sep 85
Census of 1790	-	-	-	X#3	Peb 90
Centennial Certificates	-	-	~	V#2	Feb 85
Certificate Of Participation	-	-	-	VIII#2	Nov 87
Church of Daniel's Band	-	-	-	VIII#4	Apr 88
Civil War Computer Bulletin Board Service	-	-	-	X#3	Feb 90
Colonial Occupations	-	-	-	VII#1	Oct 86
Coming Events	-	-	-	IV#3	Feb 84
Coming Events	-	-	-	V#2	Peb 85
Coming Trips	-	-	-	IX#3	Feb 89
Computerized Genealogy Library	UT, Salt Lake Cit	y ~	-	IV#4	May 84
Consider This	-	-	-	111#3	Nov 82
County Records	-	-	-	V#2	Feb 85
Courage in Coleman	MI, Coleman	-	-	V#3	May 85
Courthouse Research	-	-	-	X#2	Nov 89
Death & Burial of Ralph R. Price, This City	-	-	-	VI1#2	Nov 86
Death Of Ralph R. Price	-	-	-	VII#2	Nov 86
Department of Public Health	-	-	-	IV#1	Sep 83
Did You Know That??	-	-	-	VI#3	Feb 86
Did You Know?	-	-	-	IX#3	Feb 89
Discrimination Again?	-	-	-	V#3	May 85
Do You Know	-	-	-	VII#2	Nov 86
Do You Know This Couple?	-	-	-	VII#1	Oct 86
During The Civil WarDid You Know That:	-	-	-	IX#3	Peb 89
Early Midland History - Where Do You Start?	-	-	-	III # 5	Apr 83
Early Ontario Newspapers	-	-	-	X#1	Sep 89
Eastern European Maps Available	-	-	-	IV#4	May 84
Editor's Corner	-	Pat	Worden	VI#1-2	Nov 85
Editorial Notes	-	Norma	Furlo	IV#3	Feb 84
Editorial Notes	-	Norma	Purlo]V * 4	May 84
Editorial Notes	-	-	-	IV#5	Sep 84
Editorial Notes	-	Norma	Purlo	V#1	Dec 84
Editorial Notes	-	Norma	Furlo	V#2	Feb 85
Editorial Notes	-	Norma	Furlo	V#3	May 85
Editorial Notes	-	Norma	Furlo	V#4	Sep 85
Education	-	Marion	Berry	V#1	Dec 84
English/Welsh Naming Patterns	-	-	-	VI#3	Feb 86
Family Histories Available At MGS	-	-	-	I ‡ 1	Apr 80
Family History Recycling	-	-	-	I #4	Feb 81
Family Reunion: Cavens/Cavins Families	-	-	-	VIII#3	Feb 88
Federation of Genealogical Societies	-	-	-	IX#2	Nov 88
Films Now In Our LDS Library	-	Jo	Brines	IX#4	Apr 89
First To Go Over - First Wounded	-	-	-	X#3	Feb 90
Pirsts	-	-	-	V#3	May 85
Flu Takes Both Parents At Once	MI, Midland Co.,	Home James/Plora	Glynn	II#2	Sep 81
Por Sala			-	VI#3	Peb 86

File: PIO.REC.INDEX PIONEER RECORD INDEX Report: INDEX	X - VOLUMES I - X. 1980-1990.			Mav	Page 5 18, 1990
SUBJECT	LOCALITY	FIRST NAME	last name	-	DATE
For You To Think About [Trips/SIG]	-	-	•	IX#1	Sep 88
Freedom of Information	-	-	-	1#3	Nov 80
From The Midland Republican	-	-	-	IX#1	Sep 68
Prom The Shelves	-	-	-	IV#4	May 84
From The Shelves	-	-	-	IV#5	Sep 84
From The Shelves	-	-	-	V#2	Feb 85
Gehoski's Midland Ancestors	-	Esme	Gehosk i	II#4	Feb 82
Gen. Records Collected by DAR Here	-	-	-	X#3	Peb 90
Genealogical Computing	-	Bill & Pat	Worden	III # 5	Apr 83
Genealogical Deception	-	-	-	II #2	Sep 81
Genealogical Deception	-	Beatrice	Bayley	II#2	Sep 81
Genealogical Dictionary	-	-	-	I#1	Apr 80
Genealogical Dictionary	-	-	-	I#2	Sep 80
Genealogical News From Salt Lake City	-	Marion	Berry	VI#3	Peb 86
Genealogical Treasures	MI, Midland Co.	-	-	VIII#1	Sep 87
Genealogical/Computing	-	Pat	Worden	III \$ 2	Sep 82
Genealogy & Local History Collection	-	-	-	VIII#3	Feb 88
Genealogy Pair At Simcoe	Canada, Ontario	-	-	V#3	May 85
General Highway Map [Townships]	MI, Midland Co.	-	-	V#1	Dec 84
Graduating Class of 1923	-	-	-	VI#3	Feb 86
Have You Looked In Montana???	-	-	-	VIII#3	Feb 88
Headquarters Company Members, 338th Infantry	-	-	-	V#2	Feb 85
Help Wanted Column! Newspaper Obit. Project	-	-	-	VI#3	Feb 86
Helpful Hints!!	-	-	-	VI#3	Feb 86
Historical Records, Williams Township	MI, Bay Co.	-	-	VIII#3	Feb 88
History In Brief	-	-	-	I#1	Åpr 80
IGI, Midland Branch [Stake] Library	-	-	-	IV#4	May 84
In The Library	-	-	-	I#2	Sep 80
Interim Treasurer's Report	-	Brines	Jo	X#4	Apr 90
Invalid Pensioners	Territory of Michigan	-	-	IV#3	Feb 84
Jackson County Office Requirements	MI, Jackson Co.	-	-	II#2	Sep 81
James Whitman DeathPather First Permanent Settler	-	-	-	V#4	Sep 85
Jonathan Pierce "Mine Host"	MI, Coleman	-	-	VII#3	Peb 87
Just A Little SparkWhere Did G'ma Come From?	-	Esther	0'De11	X#1	Sep 89
Larkin Twp. Cemetery	-	-	_	I#3	Nov 80
Last Meeting: Dr. Rhonda Davis	-	-	-	VII#2	Nov 86
LDS (Morman) Library in Lansing	-	-	-	IX#3	Feb 89
LDS Library News	-	-	-	V#3	May 85
LDS Notes	-	-	-	VI#1-2	Nov 85
Letter Written to Cecelia Lawrence	MI, Rapid City	-	-	IV#5	Sep 84
Letters	-	-	-	V#4	Sep 85
Library Acquisitions	-	-	-	IV#1	Sep 83
Library Additions	-	-	-	VI#1-2	Nov 85
Library Expansion	-	-	-	X#3	Feb 90
Library Notes	-	Joan	Somerville	VII 4 3	Feb 87
Loan Charge Study	-	-	-	V#4	Sep 85
Looking Back	MI, Midland Co.	-	-	I#1	Apr 80
Meet Your Officers	-	Les	Berry	IV#3	Peb 84
Meeting Notes	-	-	-	I#1	Apr 80
Member Book Exchange	-	-	-	V#4	Sep 85
Member Genealogies	-	-	-	I#1	Apr 80
Memorial Day Parade	MI, Midland	-	-	V][#4	Apr 87
MGS Ancestor Charts (Abbot-Byram)	-	-	-	II # 3	Nov 81
MGS Ancestor Charts (Colmar/De Pew)	-	-	-	II#4	Feb 82
MGS Ancestor Charts (De Witt-Pyler)	· _ ·	-	-	III#1	Apr 82
MGS Ancestor Charts (Gallion-Hatch)	-	_	_	111#2	Sep 82

Report: INDEX SUBJECT	LOCALITY	FIRST NAME	last name		18, 1990 DATE
MGS Ancestor Charts (Hatch-Hyllier)	-	-	-	III#3	Nov 82
MGS Ancestor Charts (Ibrook-Knecht)	-	-	-	III # 4	Feb 83
MGS Ancestor Charts (Knepp-Lovett)	-	-	-	III#5	Apr 83
MGS Ancestor Charts (Mead-Myles)	-	-	-	IV#1	Sep 83
MI Gen. Council Notes	-	Marion	Berry	III#4	Peb 83
MI Gen. Council Notes	-	Ruth Ann	Casadonte		Apr 83
Michael Gehoski (Cichocki)	-	Esme	Gehosk i	VIII#2	Nov 87
Michigan Gen. Council News	-		-	IX#1	Sep 88
Michigan Genealogical Council Michigan Genealogical Council	-	-	-	I#3	Nov 80
Michigan Genealogical Council Michigan Genealogical Council	-	-	-	X#3	Peb 90
Michigan Genealogical Council, Nov.	-	Nancy	Lackie	VIII#3	Feb 88
Midland Centennial Parms	-	-	-	IV#1	Sep 83
Midland County Agricultural Society	-	-	-	X#3	Feb 90
Midland County Census Project	-	-	-	JV#1	Sep 83
Midland County Census Project	-	-	-	IV#2	Nov 83
Midland County Mortality Schedule, 1870	-	-	-	X#2	Nov 89
Midland County's "Oldest" Lady	-	Dorothy	Wilson	VI#1-2	Nov 85
Midland Had A Band In 1868	-	-	-	X#3	Feb 90
Midland History	-	-	-	II#1	Apr 81
Midland Man's Ancestry [Herbert H. Dow]	-	-	-	VIII#3	Feb 88
Midland Memories Midland Metors, Rippt White Child, Dead	- Ministra da	-	-	VI#1-2	Nov 85
Midland Notes: First White ChildDead	MI, Midland Co.	-	-	X#3	Feb 90
Midland Pioneers	-	-	-	III#3	Nov 82
Hidland Pioneers	-	-	-	IV#1	Sep 83
Midland Pioneers	-	-	-	IV#3	Feb 84
Midland Pioneers	-	-	-	IV#4	May 84
Midland Pioneers (continued)	-	-	-	IV#2	Nov 83
Midland's Pioneer Families	-	-	-	X#4	Apr 90
Midland's Streets In History	-	-	-	VIII#4	Apr 88
More Trips!	-	-	-	VI#1-2 X#1	Nov 85 Sep 89
Mortality Census 1880 Mud. Reaco, Moode Aplenty in 1856	-	-	-	∧#1 VII#4	Apr 87
Mud, Bears, Woods Aplenty in 1856 My Pavorite Ancestor	-	Pat	- Worden	VII#4 VII#1	Oct 86
-	-	Fat	WOLDEN	X#2	Nov 89
National Archives	_	- <u>-</u>	-	^*2 III ‡ 2	Sep 82
New Acquisitions for Library New Book At Library	-	Marion	Berry	VIII#2	Sep 87
New Books In Our Genealogical Library	-		-	VII#4	Apr 87
New In Our Library	-	_	-	III#3	Nov 82
New Library Hours	-	-	~	IV#2	Nov 83
New Publication	_	_	_	V#3	May 85
New! Surname File	-	-	-	IV#5	Sep 84
Newberry Library Closed to Readers	IL, Chicago	-	_	H#2	Sep 81
News 'n Notes	-	-	-	II#3	Nov 81
News 'n Notes	-	-	-	II # 4	Feb 82
News 'n Notes	-	-	-	III#1	Apr 82
News 'n Notes	-	-		111#2	Sep 82
News 'n Notes	-	-	-	III#3	Nov 82
News 'n Notes	-	-	-	111\$5	Apr 83
Newsletter Exchanges	-	-	-	I#4	Feb 81
Newsletter Exchanges	-	-	_	[]#1	Apr 81
Newspaper Abstracts (16Jun1881-11Jan1883)	MI, Midland	-	_	VII#3	Feb 87
Newspaper Abstracts (16Sep1874-16Jun1881)	MI, Midland	_	-	VII#3	Nov 86
Newspaper Abstracts (18Jan1883-27Dec1883)	MI, Midland	-	-	VII#4	Apr 87
Newspaper Clippings	ni, niqianq -	-	-	I#2	Sep 80
Newspaper Extractions	-	_	_	VII#1	Oct 86
NGS 5th Annual National Conference		Ralph	- Hillman	VI#1-2	Nov 85

OFFICERS 1990-91	INFORMATION about
President William Worden 631-7801	MIDLAND GENEALOGICAL SOCIETY
VP (Programs) Norma Schneider	Our society meets on the 3rd Wed. of Sept.
635-5484	Oct., <u>4th</u> Wed. of Nov., 3rd Wed. of Jan.
VP (Membership) Maxine McCullen	FebMar, Apr May in the lounge of the
832-8749	Grace A. Dow Memorial Library, 1710 W. St.
Secretary Barbara Fox 631-5713	Andrews Drive, Midland, MI 48640. Visitors are always, welcome. Watch the <u>Midland</u>
Treasurer Jo Brines	<u>Daily News</u> for upcoming speakers, dates,
832-8312	and times.
MGC Reps Nancy Lackie 687-5327	Membership dues are \$10.00 for single and
and Quita Shier	\$12.50 for a couple and can be paid after
8353278	July 1, but must be paid by Sep. 30 to
Historian Harriet Miller	continue receiving the <u>Pioneer Record</u> .
635-4866	Dues may be paid at any meeting or may be
Editor Ora Flaningam	sent to the Membership Chairman. Midland
Pioneer Record 835-3227	Genealogical Soc. at the above address.

_ ____ _

- ==== -

MIDLAND GENEALOGICAL SOCIETY Grace A. Dow Memorial Library 1710 W. St. Andrews Drive Midland, Michigan 48640

and the second