

February 2000

Volume XX, No. 3

MGS MEETING ** FEBRUARY 16

The second **Midland Genealogical Society meeting** of the year 2000 will be held Wednesday, **February 16**, in the **Lounge** of the **Grace A. Dow Memorial Library** starting at **7:00 pm.**

The normal business of the society will be conducted prior to the program.

The **speaker** will be our own MGS President, **Joan Brausch**. The subject will be " **Genealogy on the Internet** ". Joan is State Coordinator for MiGenWeb, the Michigan division of the USGenWeb Project, which provides genealogical information on the Internet. She formerly hosted the Midland County site for MiGenWeb.

Refreshments and conversation will follow.

IN THIS ISSUE

February 16 MGS Meeting1
MGS Volunteers - Midland Room1, 3, 7 & 8
President's Letter Joan Brausch2
January 19 MGS Meeting2
Treasurer's Report Jeri Shangle2
New Books in Midland Room4, 5, 6
First Families of Midland County MaryLou Hayes6
Midland's Newspapers8
Michigan Genealogical Council Keicher & Bohl9
MGS Genealogy Workshops Jo Brines
MGS Membership Report Bill Kocher9
Midland City, Mich - July 7, 1883 Postal History Cover10
Eastman's Best Websites11
Books for Sale11
Programs & Seminars11
MGS Officers & Information12
Editorial Comments Faye & Earl EbachNext Issue

MGS VOLUNTEERS - MIDLAND ROOM Grace A. Dow Memorial Library

The Midland Genealogical Society has a group of unsung HEROES in its midst. These are the members who volunteer their time and knowledge each weekday afternoon in the Midland Room of the Grace A. Dow Memorial Library. They assist persons desiring to know more about their families - genealogists - both neophytes and experts alike. The present MGS members serving in this capacity are Maxine McCullen, Jo Brines, Nancy Lackie, Bob Mass and MaryLou Hayes.

Grace A. Dow Memorial Library

The primary duty of all the volunteers is to staff the **Midland Room**, to assist newcomers to the hobby of genealogy, and to answer questions and help find resources for any genealogist. They often assist patrons in the filling out of order forms for the borrowing of census, newspapers and books from outside sources. Each of these volunteers is an experienced genealogist with knowledge about the resources available in places such as:

a.) in the Midland Room;

b.) in other local organizations, such as (continued on page 3)

From the President:

There have been some changes to the Board since you all voted us in last May: **Roland Crane** was recruited as the new **Program Chairperson**. **Charles and Fran Longsdorf** resigned in late October from their position as **Membership Chairpersons**, and **Bill Kocher** offered to take their place. **Bill Worden**, who is fighting a serious illness, resigned in December and **Jerl Shangle** offered to take his place as **Treasurer**. We thank **Roland**, **Jerl** and **Bill** for their willingness to step in when needed and also thank **Charles**, **Fran** and **Bill** for their faithful service. Please do keep **Bill** and **Pat Worden** in your thoughts and prayers.

It has been the tradition here in the Society, to begin looking in February for people willing to serve on the Board for the next year - 2000-2001. I will be looking for two to three people to serve as the **Nominating Committee** and, hopefully, they will start contacting members over the next 4-6 weeks. Our Society is rather unique, I think, in that most of the people belonging to the Society are looking for ancestors somewhere else. Many of us have roots outside the county and have joined this Society for the help and inspiration it can give. But the Society will die if people are not willing to take responsibility for its existence. We need your help to make the **Midland Genealogical Society** the best it can be. We have many, many people in the Society who have faithfully served the Society for many years and we are so grateful for their time and talent. Now it's time for those of us who have recently joined in the past 3-5 years to consider what we can do to help. Genealogists are some of the most generous and helpful people I know - please offer your time and talent to the Society so that we can continue serving researchers long into the future!

We are very excited about the new phase of the "First Families Project", headed up by MaryLou Hayes. People who have ancestors in Midland County can apply for a Pioneer Certificate, if their immigrant ancestor settled in Midland County between 1850 and 1874, inclusive, or they can apply for a Century Certificate, if their immigrant ancestor settled in Midland County between 1875 through 1894, inclusive. This was a very successful program the first time it was done and we have on file the material submitted, which is invaluable for researchers. We hope this new phase is as great a success.

A Happy New Year to all of you and much luck in your genealogical hunting! See you at the meetings!!

Joan

MGS Meeting -- January 19, 2000

Society members heard our own professional genealogist, **Ralph Hillman**, discuss the topic of "**Organizing Genealogical Materials**". Ralph shared many examples of how to create different types of filing systems and numbering systems in order to organize an expanding collection of family history data. He stressed the importance of developing and using a Research Journal for note taking when making various research trips. During his discussion he frequently referred to the book "**Organizing Your Family History Search**" written by Carmack, a copy of which he intends to donate to the Midland Room collection in the Grace A. Dow Memorial Library.

Ralph shared different strategies for filing and storage of different types of data such as letters, photographs, audio tapes, tombstone rubbings and maps. He discussed the use of computer systems for storage and retrieval of family history data. Since computer technology is changing so rapidly, storage and retrieval of data has become a problem. For example, retrieval from 5 1/4 inch floppy disks, used in the 80's, may be impossible now since the hardware may no longer be available much less exist. His underlining message was to maintain a paper back-up system for computer files so data can be retrieved. Ralph finished his talk with the recommendation that files be occasionally reviewed and purged.

In conclusion Ralph posed an interesting question to the members, which was "what happens to all this stuff when we're no longer around?"

TREASURER'S REPORT -- Jeri Shangle

Income for the MGS fiscal year to date (12 Jan., 2000) is **\$1644**, made up primarily of dues, interest, research and book sales, versus a budgeted (1999-2000) total of \$2569. **Expenses** to date, primarily meetings and "Pioneer Record", are **\$842** versus a budgeted total of \$2777.

Checking account balance is approximately \$3134.

MGS VOLUNTEERS - MIDLAND ROOM

(continued from page 1)

the **Family History Center** at the **Church of Jesus Christ of Latter Day Saints** (located at Sugnet and Eastman Roads) and the **County Clerk**'s office and the **Register of Deed**'s office in the **Midland County Courthouse**;

c.) in nearby facilities, such as Saginaw's **Hoyt Library**, CMU's **Clarke Historical Library** in Mt. Pleasant and the **Library of Michigan** in Lansing; and

d.) in facilities throughout the country, such as the **Family History Center** (LDS Church) in **Salt lake City**, **UT**, the **Allen County Public Library** in **Fort Wayne**, **IN**, and the **Library of Congress** and the **National Archives** in **Washington**, **D.C**.

The Midland Room contains available US and Michigan census indexes, locally created Midland

Maxine McCullen

County indexes, records and books, as well as many Michigan and national indexes, records and books. The facilities include a copying machine, five microfilm readers and two microfilm copiers. The large microfilm file contains the US Census for Midland County from 1820 through 1920, the Midland County deeds and mortgages 1854-1888, and the Midland County naturalization records. When not assisting researchers, the volunteers shelve books, file and re-file microfilm and check in film and book orders. They report equipment problems, answer phones and pickup mail. Each of the volunteers also answers "query requests' which are received at the Midland Room either by mail or e-mail. Each January through April, the Library places TAX forms in the Midland Room. The genealogy volunteers graciously provide friendly answers concerning the forms - but they **DO NOT DO TAXES**.

The MGS volunteers are available every weekday afternoon from 1 to 4 PM. In addition to assisting others, each has responsibilities associated with maintaining the Midland Room.

Maxine McCullen has been present almost every Monday afternoon since 1981 when the Library requested assistance in the genealogy section. At that time, what genealogical

references were available were located in the crowded basement of the Library. There were just a few books and not too many patrons who were "into genealogy". All the volunteers do a variety of tasks - **Maxine**'s main assignment is to take care of the incoming periodicals. We exchange newsletters with more than 30 Michigan Genealogical Societies and also receive several national publications. The current issues are recorded when received and placed on display along the wall. Later they are placed in alphabetical order on the shelves.

Jo Brines, also starting in **1981**, serves as coordinator of the group. She volunteers in the Midland Room every Tuesday afternoon with the responsibility to return to the respective library or lender all materials that patrons have requested on loan. She also monitors the statistics that are kept on all loaned materials as well as the patronage of the **Midland Room** which are given to the Grace A. Dow Memorial Library staff for inclusion in their annual report. In the Library's last fiscal year (June to June) there were:

Jo Brines

February 2000	Pioneer R	Volume XX, No. 3 p 4		
Books Added to Shelves of Midland Room, Grace A. Dow Memorial Library During 1998 & 1999				
<i>Families of Western NY - 1896</i> Cutter,W.R.		History of Monroe Co, NY 929.374788		
<i>The Loyalists in the American</i> VanTyne	<i>Revolution</i> 973.314	History of Wyoming Co, NY 974.793		
<i>Pioneer Times in Onondaga C</i> Smith, C.	o, NY 974.765	History of Ontario Co, NY (orig publ 1876) McIntosh 929.374786		
<i>Pioneer History of Orleans Co</i> Thomas, A.	-	Register of Births - City of Coleman, MI 5/14/1912 -1 /24/1917		
The Center Schaefer, C	K 929.1			
<i>Gazetteer of the State of NH</i> , Tagwood	3 parts 917.42	The Source(Revised Edition)Szucs929.1		
NH Family Records - v1 & v2 Copeley	929.3742	Virtual Roots - A Guide to Genealogy and Local History on WWW		
NH 1742 Estate List		Kemp, ⊤ 929.1		
Oesterlin	929.3742	Index to Rev War Service Records - v2 E-K White 973.4		
Genealogical Abstracts from I 1793 Scobie	929.37426	Summary Guide to Local Governmental Records in the Illinols Regional Archives		
Notices From the NH Gazette Hammond, O	G 020 2742	929.39773 Portrait & Biographical Album - Gratiot Co,		
		<i>MI</i> - 1884 977.44		
Directory of Repositories of Fa in NH Green, CC	929.374	How to Research American Indian Blood Lines Carpenter, C 929.1		
Colonial Gravestone Inscriptio Goss, CC	o ns in NH 929.342	A History of the Carter Family		
NH Marriage Licenses & Intent 1961 Oesterlain, F	t ions, 1709- PJ 929.3741	Carter 929.2 First Land Owners of Ingham Co, MI		
Roll of NH Soldiers at the Batt	le of	929.377426		
Bennington, Aug 16.1777 - NH Louisburg Gilmore, G		Sheldrake (Seneca Co), NY - 1789-1962 929.377426		
<i>Cemetery Inscriptions, Wolfeb</i> Fipphen	oro, NH 929.3742	<i>My Ancestors Came With the Conqueror</i> Camp, AJ 929.72		
Hamilton Co, OH Burial Record	ds - v1 & v3 929.3771	<i>Pioneers of New France in New England</i> Baxter, JP 929.374		
History of Orleans Co, NY	974,791	The Legacy of the DeLacey, Lacey, Lacy Family 1066-1994		
History of Wayne Co, NY		Lacey 929.2		
	929.374787	<i>The Genealogist's Address Book, 1998</i> <i>Updated Copy</i> Bentley, E 929.1		
History of Clinton & Franklin C	os, NY 929.374754	Mills (Township) Centennial 1894-1994 Brink 977.448		

Pioneer Record

	Room, Grace A. Dow Memorial Library 98 & 1999
<i>Land & Property Research in the US</i> Hone 929.1	<i>Genealogist's Guide to Northeastern Wisconsin</i> 929.3775
Andrew Ford Family Eastwood 929.2	Genealogist's Guide to Northwestern Wisconsin 929.3775
The General Armory of England, Scotland, Ireland & Wales - 3 vols	<i>Genealogist's Guide to Southeastern Wisconsin</i> 929.3775
Burke, B 929.641 The Great Migration Begins - Immigrants to	Genealogist's Guide to Southwestern Wisconsin 929.3775
New England 1620-1633 vols I, II, III Anderson 929.3974	<i>Genealogist's Guide to West Central</i> <i>Wisconsin</i> 929.3775
Ulster Co, NY Probate Records vols I,II Anjou, G 929.3747	Guide to Records in the New York State Archives (1993) 929.3747
Falaise Roll - Recording Prominent Companions of William, Duke of Normandy at the Conquest of England	Settlers of Maryland v1 1679-1700; v2 1701- 1730; v3 1731-1750 Coldham 929.3752
Crispin & Macary 929.72	Maryland Genealogies 2 vols
Illinois Genealogical Research	929.3752
Indiana Genealogical Research	Hudson Mohawk Valley, NY Vital Records 1808-1850 Bowman & Lynch 929.37473
929.3772	Mayflower Births and Deaths 2 vols
Genealogical Research in Maryland 929.3752	Roser, SE 929.3744 Massachusetts and Maine Families in the
Genealogist's Guide to the Capitol Region of Michigan 929.3774	Ancestry of Walter G. Davis 3 vols Davis, WG 929.3741
Genealogist's Guide to the Middle of Michigan	A Dictionary of Scottish Emigrants to Canada Before Confederation Whyte 929.37
Genealogist's Guide to Northeastern Michigan	The New England Gazetteer Hayward, J 974.04
<i>Genealogist's Guide to Northwestern</i> <i>Michigan</i> 929.3774	Fifty Great Migration Colonists to New England & Their Origins Threlfall, JB 929.374
Genealogist's Guide to Southwestern Michigan 929.3774	Twentysix Great Migration Colonists to New England & Their Origins
Genealogist's Guide to the Thumb of	Threlfall, JB 929.374
Michigan 929.3774 Genealogist's Guide to the Upper	Vital Records From Maine Newspapers 1785- 1820 2 vols Young, DC 929.3741
Peninsula of Michigan 929.37749	Vermont Families in 1791 vols 1 & 2
Ohio Guide to Genealogical Sources 929.3771	Bartley, SA 929.3743
Genealogist's Guide to East Central Wisconsin 929.3775	Vermont Place Names: Footprints of History Swift, EM 929.3743

Books Added to Shelves of Midland Room, Grace A. Dow Memorial Library During 1998 & 1999			
What Did They Mean By That? of Historical Terms For Geneal		Mt. Elliot Cemetery Burial Records, Detroit 1845-1861 Duncan 929.377433	
Drake	929.103	Nova Scotia Immigrants to 186	7 vol 2 929.3716
Cavaliers and Pioneers 1732-1 Hudgins,DR	1 741 v4 929.xxx	Smith Lineage's of Members of the Na	
Cavaliers and Pioneers 1741-1 Hudgins,DR	_	Society of the Sons & Daughter Pilgrims 2 vols	
Torrey's New England Marriages Prior to 1700 (2nd supplement)		Guide to Naturalization Record United States Schaefer	<i>s of the</i> 929.1
Sanborn,ML	929.374	Colonial Families of the United America Mackenzie, GN	States of 929.373
The Book of Irish Families, Gre Small O'Laughlin	<i>at and</i> 927.3415	Collecting Vermont Ancestors	
The Book of Irish Families of K Ireland O'Laughlin	erry Co, 927.34196	Ichholz, A Gazetteer of Vermont Heritage	929.3743
The Book of Irish Families of Caller Ireland O'Laughlin	lare Co, 927.34196	Maunsell, D Index of the Intent and Complete	
The Book of Irish Families of Control Ireland O'Laughlin	ork Co, 927.34196	Naturalization Records - Lape	ег Со, мі 929.37742
The Book of Irish Families of Li Ireland O'Laughlin	i merick Co, 927.34196	Lapeer County Births	929.37742
Oakland Co, MI - Farmington T Death Records 1867-1918	ownship	A Gazetteer of Illinois Peck	929.3773
Lamc	929.377438	Mayflower Families Vol 9	929.2
Oakland Co, MI - Groveland To Hadley Cemetery	wnship	Vol 9 Vol 10 Vol 11 Pt 1	929.2 929.2 929.2
Davis	929.377438	Vol 11 Pt 2	929.2
Oakland Co, MI - Farmington a Farmington Hills Cemeteries Mick	nd 929.377438	Vol 12 Woodmere Cemetery - Detroit,	
Livingston Co, MI - Unadilla To Cemeterles Unad	wnship 929.377436	Woodmere Cemetery - Detroit,M 20 Years - Bk 2	929.377434 <i>AI The First</i> 929.3
Detroit City Cemetery Burial Re 1861 Duncan 929.37		Woodmere Cemetery - Detroit,	

FIRST FAMILIES OF MIDLAND COUNTY

First Families of Midland County is a continuing MGS project, recognizing, with certificates, descendants with proven ancestors in Midland County between 1850 and 1900. Several inquiries have been made and one application filed, according to Chair, MaryLou Hayes. If interested, contact MGS Library volunteers in the Midland Room of the Grace A. Dow Memorial Library for information.

Pioneer Record

MGS VOLUNTEERS - MIDLAND ROOM

(continued from page 3)

- 1603 total patrons signing the registration book (not everyone does so);
- 154 inter-library loans (microfilms, newspapers, books, etc.) used by patrons; and
- 850 total volunteer hours

The Wednesday afternoon volunteer is Nancy Lackie, also serving since 1981. Her extra

Nancy Lackie

responsibility is the ordering of books and films for the genealogy patrons. Census, military records, vital records, court records, county and town histories are normally ordered from Heritage Quest. Newspapers from other cities and states are normally ordered from the appropriate state archives. Canadian census records are ordered from the National Archives of Canada in Ottawa, Quebec. Canadian vital, land and court records have been ordered from the Ontario and Nova Scotia Archives. A new source for ordering genealogical materials is the Heartland Library which has a large variety of books, family and county histories.

Thursday afternoon has not always had a volunteer. In 1996, MaryLou Hayes began working Thursdays in the Midland Room;

in 1999 she switched to Fridays. At that time, **Bob Mass** stepped forward and offered to assist . **Bob** is still "learning the ropes. He has special interest in German ancestry research, German script and

translations. Future activities might be the incorporation of computer recording in the **Midland Room**.

MaryLou Hayes has been serving as Friday afternoon volunteer since 1999, replacing Linda Petiric. The Friday volunteer's extra duties include maintaining the files for forms (Government, State and National), and for helpful genealogical sheets (census, family, record keeping, addresses of reference units, copies of handouts from previous programs, etc). The files are replenished when

MaryLou Hayes

necessary by requesting copies from originating organizations or by copying at the library. If any materials need binding, the Friday volunteer assumes the responsibility.

Bob Mass

A sixth volunteer, **Marygrace Lenz**, has also recently joined the group and may serve as replacement for the others when they are absent.

The Library Books Committee is made up of three MGS members: Nancy Lackie, Quita Shier and Lois Baker. Nancy chairs the group which selects what genealogical books should be purchased by the Library for the Midland Room. The MGS contributes \$600 each year to the Library; the Library matches the contribution, so \$1200 worth of genealogical books are purchased each year. The committee considers recommendations of MGS members and genealogy patrons in determining what books to (continued on page 8)

MGS VOLUNTEERS - MIDLAND ROOM

(continued from page 7)

purchase. Over the years a very good collection has been accumulated.

Another anonymous **MGS** member literally spends hour after hour researching Midland history and genealogy. I have yet to be in the Midland Room when she is not present, with her head in a microfilm reader, scanning page after page of old Midland newspapers. She desires to work in the background with no recognition. I'm sure she is responsible for most of the Midland historical articles reprinted in the "*Pioneer Record*" from 1980 through 1999 - most of which were reproduced in the book "**Midland Pioneers**" recently published by Ora Flaningam. I'm sure she was involved in the **MGS** projects such as the **Midland County Census: 1850-1894**, **Midland County Obituary Index: 1872-1927**, **Midland County Cemeteries** and **First Families of Midland County**. Presently, she is assisting in the **MGS** project, **Midland County Obituaries: 1928-1999**. She is quiet, patient, diligent, thorough, very goal oriented - she must have the eyes of an eagle. For the record, she is **MGS**'s own **Virginia Parsons**. She has threatened to put a curse on me for life for mentioning her in this article - and to her I apologize - but the story would be incomplete without recognizing her efforts.

The VOLUNTEERS are all very proud of their efforts. They are very proud of the Midland Room and the collections it contains. They invite all MGS members to come into the genealogy collection and explore it. Likewise, the Midland Genealogical Society is very proud of it's Midland Room MGS Volunteers.

MIDLAND NEWSPAPERS DURING PAST 142 YEARS

There have been 11 newspapers reporting the history of Midland during the last 142 years. The table below summarizes the life and death of the eleven Midland newspapers.

In **1858**, Nathan T. Carr established the first newspaper, the weekly *Midiand Sentinel*. During the rest of the nineteenth century 10 newspapers would begin and either be renamed or fail, as proprietors were many. Only two passed into the twentieth century, the *Midiand Republican* and the *Midiand Sun*. The *Midiand Sun* was purchased by the *Midiand Republican* in 1927. The *Midiand Republican* became the *Midiand Daliy News* in 1937.

Newspaper	Born-Died	Proprietors
Midiand Sentinei	1858-1865	N.T. Carr T.J. Carpenter & I. D. Bailey G. Sias F.F. Hopkins & I.D. Bailey
Midiand Journal The independent	1865-1866 1866-1881	G.H. Gies G.H. Hughes W.H.H. Bartram F.F. Hopkins F.F. Hopkins, J. Porter & J. Haines F.F. Hopkins, M.W. Ellsworth & F.S. Burton F.F. Hopkins, E.N. Burton & F.S. Burton F.F. Hopkins & F.S. Burton
Midiand Republican	1881-1937	T.W. Crissey R. Crissey R Crissey & P.T. Rich
Midiand Daily News	1937-present	P.T. Rich Many
City Times, Bartram's Cheek	1868-1868	W.H.H. Bartram
The Midland Times	1872-1875	W.H.H. Bartram G.W. Hughes
Midland Courier	1878-1879	G. McConnel J.J. Savage
The Review The Midiand Democrat The Midiand Sun	1879-1880 1880-188? 1892-1927	E. Cornelius F.S. Burton

MGS WORKSHOP REVIEW

On Saturday, January 15, **35 genealogists** attended the first of three two-hour workshops, sponsored by the **Midland Genealogical Society**, designed to cover various aspects of family history research. The workshop was held in the Grace A. Dow Memorial library Lounge from 10am to 12 noon.

The 35 attendees were greeted by two enthusiastic, knowledgeable hosts - **Maxine McCullen** and **Joan Summerville**. The topic for this first workshop was utilizing "**Home and Family Resources**". Joan began with a brief discussion about the use of several family resources including the family bible.

A video film, produced by the LDS Family History Center, was shown. This film provided 60 minutes of information about how to use various home, family and community resources. In addition demonstrations were presented on how to use the IGI (International Genealogy Index) and Ancestral File located in the Family History Center in Salt Lake city. These files are also accessible at the local LDS Church via an intra-library loan service.

Both Maxine and Joan discussed how valuable the **Midland Room** is as a resource to local genealogists. They shared several of their favorite library resources with participants such as: The Handbook for Genealogists; The Source - revised edition; City Directories; the Map Guide to Federal Censuses; the Township Atlas to Townships in the U.S.; and Searching for Your Ancestors.

Each participant was given a copy of a Pedigree Chart, Family Group Sheet and Research Log. The video tape demonstrated how to use each of these valuable tools to facilitate record keeping. Maxine concluded the session with various tidbits about accessing family history information.

The second workshop, scheduled for Saturday, January 29, will cover the topic "Researching Court and Probate Records". The third workshop, "Land, Military & Vital Records", is scheduled for Saturday, February 12. The workshops have been organized and coordinated by MGS member, Jo Brines.

Michigan Genealogical Council Report

information provided by **Beverly Kelcher**, MGS Council delegate

At the November 19, 1999 Council meeting it was reported that the Michigan County Clerk's Directory has been updated and will be on the State Archives, Michigan Historical Center website.

The Council has established an arrangement with the Library of Michigan Genealogy Department to sell books for the Library. The first opportunity for the Council to assist with the sale of books was at the October, 1999 Seminar in Traverse City. The Council will receive \$5.00 for each book sold. Proceeds will fund various MGC projects.

An update on the Library of Michigan was provided. The Library has increased the Genealogy Department holdings through the recent additions of:

- microfilm of remaining federal census for all the western states and territories

- 1500 microfilms of records of Antebellum Southern Plantations from the Revolutionary War through the Civil War

- replacements of all <u>old Michigan census and</u> soundex films

- replacement of two microfilm reader/printers The report also noted that the new edition of the Everton Handbook does not contain the Library of Michigan.

The Library of Michigan also reported that it has received an additional \$25,000 grant from the Abrams Foundation to develop a genealogical video this year. The Library is in the process of obtaining passenger lists, not just indexes. There is a Library Genealogical Tour on the Internet at *libofmich.lib.mi.us*

Diane O'Brian, Chair of the Records Review Committee reported that packets of Death Records for the years 1885-1886 have been given to each society to check, correct, recheck and then return the completed packets.

For more information on the Michigan Genealogical Council please contact our delegates - Kathy Bohl and Beverly Kelcher.

MGS MEMBERSHIP -- Bill Kocher, Chair

MGS membership reached a new high with 136 members (includes 26 spouses) having joined as of 20 January, 2000. This total resulted after contacts were made with many unpaid members listed in the membership list published in the November, 1999 "*Pioneer Record*". Totals in the 97-98 list were 102 members and in the 98-99 list were 120 members. Still, 18 members listed in 98-99 did not rejoin, indicating that retention should be emphasized in the future.

We WELCOME new members since the last "*Pioneer Record*'; they are: Judy Helvey, Martha McGee, Mary Lou Pease, Mary Branson (all of Midland), Marle FogelsInger (Bay City) and Cinda Eastin (Springfield, OR). We hope you will benefit from your joining the MGS and that the Society will benefit from your membership. Good luck in your family history research.

We sadly announce the death , on Nov. 21, 1999, of our only Lifetime member, Helen E. Lee.

Pioneer Record

Midland City, Michigan - July 7, 1883 - Postal History Cover

Pictured above is a **July 7, 1883** postal history cover mailed from **Midland City**, **Michigan** to **Flint**, **Michigan** via the **Ludington & Toledo Railroad Post Office**. The cover has been opened to display the back side containing a splendidly eloquent summary of the glories of Midland. In the early history, mail was sent directly via the railways as shown by the cancel of the Ludington & Toledo Railroad Post Office on the front. The cover was backstamped as received in Flint on July 9, 1883.

The envelope contains a corner card advertising the Reardon Brothers, General Merchants. The Reardon brothers: Thomas, John and William had a large mercantile business on the south side of Main Street facing Rodd Street. Children played in the Reardon Meadows, later the site of the first Midland Community Center on George Street. Their sister, Kate, married John Nehil, founder of the Nehil Lumber Company.

Note the reverse psychology in the corner card: "Please don"t read the back of this envelope".

February 2000

Pioneer Record

EASTMAN'S BEST GENEALOGY SITES ON THE WEB

BOOKS FOR SALE

The following **books**, published by the **Midland Genealogical Society**, are available for sale at any MGS meeting or by mail. Price of each book is \$20.00 plus \$3.00 for postage. and handling

MIDLAND COUNTY OBITUARY INDEX -- 1872-1927. The book consists of 16,000 abstractions covering 55 years from the Midland Times (1872-1875), the Midland Sun (1892-1924) and the Midland Republican (1881-1927). The soft bound 238 page book is 8 1/2 by 11 inches.

MIDLAND COUNTY CENSUSES - 1850-1894. 450 pages, soft bound. (Only 20 Copies Left).

MIDLAND PIONEERS, edited by Ora Flaningam. This book is a compilation of the most interesting genealogical, historical and humorous reprints from newspapers published in the Pioneer Record. The book is 6 by 9 inches, soft bound, 259 pages.

To ORDER A BOOK write:

Midland Genealogical Society BOOK; Grace A. Dow Memorial Library; 1710 W. St. Andrews Dr.; Midland, MI 48640

Pioneer Record is published quarterly (Sep., Nov., Feb. & Apr.) by the **Midland Genealogical Society**. Queries are free to members and should be sent to: **PIONEER RECORD**; Midland Genealogical Society; G.A. Dow Memorial Library; 1710 St. Andrews Dr.; Midland, MI 48640. We welcome genealogical material which would be of interest to the general membership. Articles to be included in **PR** should be submitted to the above address by the 15th of Aug., Oct., Jan. & Mar..

MGS OFFICERS 1999-2000

President	Joanne Brausch.	631-6684
	brausch@p	ipeline.com
Past President	Bill Kocher	
	kchrcw@ce	nruryinter.net
VP(Programs)	Roland Crane	
	mobydeck@	aol.com
VP(Membership)	Bill Kocher	631-4015
	kchrcw@ce	nruryinter.net
Secretary	J. Doe	xxx-xxxx
_		
Treasurer	Jeri Shangle	
	fantomess@	aol.com
MGC Reps	Kathy Bohl	
	kbohl30265	
	Beverly Keicher	631-9455
	frkeiche@al	pha.delta.edu
Historian	Joanne Rupprech	nt631-8945
	wrupp@con	centric.net
Hospitality Co-Ch	airShirley Renwic	
	srenwick@w	volv.tds.net
	Rose Mary La	Jr687-5197
	rmlaur@min	dnet.org
PR Editor	Faye & Earl Ebac	h835-7518
	faebach@al	pha.delta.edu

INFORMATION ABOUT MIDLAND GENEALOGICAL SOCIETY

The MGS meets on the 3rd Wednesday of Sept., Oct., Nov., Jan., Feb., Mar., Apr. & May at 7:00 P.M. in the lounge of the Grace A. Dow Memorial Library, 1710 W. St. Andrews Dr., Midland, MI 48640. Visitors are always welcome. Watch the Midland Daily News or local Midland MCTV, Channel 5 for upcoming speakers, dates and times.

Membership dues are \$10.00 for single and \$12.50 for a couple and can be paid after July 1, but must be paid by Sep. 30, to continue receiving the *Pioneer Record*. Dues may be paid at any MGS meeting or may be sent to the Membership Chair, Midland Genealogical Society at the MGS Room, Grace A. Dow Memorial Library, 1710 W. St. Andrews Dr., Midland, MI 48640.