

Columbine Genealogical and Historical Society Newsletter

Vol. 36 No. 1

January, February, March

January 1, 2010

PROGRAMS/WORKSHOPS

CJ Backus, Programs; Barb Walker/Judy Phelps, Education

12 Jan 2010 1:00 Program

"Family Tree Maker"

CGHS Member Mary Heinritz

19 Jan 2010 Early Bird 9:30-11:30

"Unlocking the Secrets of the Family History Library Card Catalog"

CGHS Member Barb Walker

19 Jan 2010 1:00 Program

"Flickr"

CGHS Member Carol Stall

9 Feb 2010 1:00 Program

"The Lay of the Land: Topographic Maps for Genealogists"

Denver Public Library Wendel Cox

16 Feb 2010 Early Bird 9:30-11:30

"Round Table: OH KY PA VA NY IL"

CGHS Members

16 Feb 2010 1:00 Program

"Salt Lake City: Here We Come!"

CGHS Member Marilyn Elrod

9 Mar 2010 1:00 Program

"Genealogy and Legislation"

CO State Rep Sara Gagliardi

16 Mar 2010 Early Bird 9:30-11:30

"PDF Tips for Genealogists"

CGHS Member Gary Routh

16 Mar 2010 1:00 Program

"Footnote"

DPL Janice Prater

(Continued on page 2)

"YES! I Found Grandpa!"

"I'm excited to learn a follow-up class will be offered in fall of 2010!"

"You've inspired me to keep looking!" was the parting message from one of the twelve participants who recently completed Part I of *Mastering Genealogical Research*. Another teased: "I just don't know what I will do with my Friday mornings." When asked about the best part of the course, responses varied from "visuals and handouts" to "a way to sort through my information." Suggestions for improving the program were "make it longer" and "more computer time."

The introductory course sponsored by CGHS at Bemis Public Library was facilitated by Judy Phelps and Barb Walker, the CGHS co-coordinators for education. The program presented in five, two-and-one-half hour sessions featured presentations with examples, forms, tip sheets and a research trip to Denver Public Library. Sessions also included hands-on experience in the computer lab at Bemis Library. During the final laboratory session, facilitators were pleased to see the variety of records on computer screens.

A participant summarized the program by stating: "This topic has always interested me and now I'm able to put together information I've had for years with records I've found recently."

Watch the CGHS newsletter for more information on the upcoming fall 2010 intermediate level course.

James Jeffrey, Denver Public Library, (back row, left) with instructor Judy Phelps (center row, left) and members of the Mastering Genealogical Research Class during their tour of the Denver Public Library.

In this Issue

Programs/Workshops	1
Mastering Genealogical Research	1
Officers	2
President's Message	2
Early Bird Sessions	3
March 2010 Beginning Genealogy	3
Library Donations	4
Welcome New Members	5
Book Review	6
New Year's Resolutions	7
2009 Queries	8
US Postal Service Notice	8
Query Corner	9
Many Thanks	10
Salt Lake Research Trip	10
2010 Symposium	11

Columbine Genealogical & Historical Society, Inc.

Colorado Corporation (1976)
Cultural & Educational
Organization
(I.R.S. 501 C-3)

Member

Colorado Council of
Genealogical Societies
+++

National Genealogical Society
+++

Federation of
Genealogical Societies

OFFICERS

President

Sandi Klein, 303-688-9846

First Vice President

CJ Backus, 303-355-0731

Second Vice President

Doris Elliott, 303-841-3712

Third Vice President

Roland & Cheryl Floberg
303-770-7077

Past President

George MacDonald

Recording Secretary

Bonnie Toland, 720-371-2754

Corresponding Secretary

Jo Marie McKinnis, 303-797-1781

Treasurer

Bob Jenkins, 303-770-7329

Membership Coordinator

Joetta Williams, 303-753-6650

Education Co-Coordinators

Judy Phelps, 303-794-3162
Barbara Walker, 303-752-2152

Newsletter Editors

Dave Miller, 303-346-2252
Mary Heinritz, 720-837-3926

Columbine Genealogical and Historical Society Newsletter

P. O. Box 2074
Littleton, CO 80161-2074
Published Quarterly

Subscription included in membership dues.

CGHS Website

<http://www.columbinegenealogy.com/>

CGHS President's Message

Unbelievable—another year has gone by. They seem to go so quickly!

Looking back at 2009 what impresses me the most about Columbine is the number of guests and new members every month. The publicity has really helped with having people come check us out. Then when they see our programs—we've got them!

I think everyone would agree with me that no matter what the program is there is always at least one tidbit that is helpful in our research. Many times there are several helpful hints. And that's sometimes all it takes to get over that brick wall. Just one new idea.

It looks like 2010 is going to be as good as or better than 2009. One of the things that I am really excited about is that for the first time in a couple of years we have Education Co-coordinators. As you can see in this newsletter, some good things are happening in the education department.

As members of Columbine I hope you have enjoyed our meetings as much as I have. As a group we seem to have come together and become friends—which I think makes it so much more enjoyable than just a bunch of people coming to learn about genealogy. It's nice to be able to talk to one another about our research and as friends learn a little about each other. If there are things that you would like to see changed or if there is something you would like to see Columbine do please let me or any of the Columbine Board members know. We want CGHS to meet the needs of all our members.

Also, if you think you might like to participate in making sure that Columbine continues to run smoothly please think about volunteering a little of your time and expertise. There is always a place for you to help.

Hope to see everyone at our 2010 meetings.

Sandi Klein

CGHS President

PROGRAMS/WORKSHOPS *(continued from page 1)*

CJ Backus, Programs; Barb Walker/Judy Phelps, Education

13 April 2010 1:00 Program

"Exploring County Histories:
Hidden Treasures"
CO Gen. Society Nancy Ratay

20 April 2010 1:00 Program

"The Creaky Duff Tour of the
British Isles"
WISE Sandra Carter Duff

11 May 2010 1:00 Program

"Probate for the Genealogist"
Aurora Gen. Society Richard Kautt

18 May 2010 1:00 Program

Book Sale 11:00
Luncheon 12:00
"Summertime: Time for Research"

5 June 2010 CGHS Symposium

Saturday 9:00-3:15
Laura G. Prescott
Douglas H. Buck Recreation Center
Littleton, Colorado

You can find handouts from our past programs on the CGHS website at <http://www.columbinegenealogy.com>.

CGHS Early Bird Sessions

“Smaller, more intimate workshops...to enhance your research capabilities...”

Results of the educational needs analysis survey conducted at CGHS meetings last September were varied. To address some of those needs, Early Bird Sessions will resume in January, scheduled from 9:30 a.m. to 11:30 a.m., the third Tuesday of the month, at our usual CGHS meeting place. These smaller, more intimate workshops are designed to enhance your research capabilities and provide an opportunity to get better acquainted with fellow researchers. Some sessions will be designed for a general audience, while others will be of a more technical nature.

Unlocking the Secrets of the Family History Library Card Catalog

19 January 2010

9:30 a.m. – 11:30 a.m.

By Barb Walker, CGHS Co-Coordinator for Education

Before you make your first (or next) trip to the Family History Library, or order films from there, join us in an Early Bird Session. Learn the secrets of finding your ancestors using many of the search options found on FamilySearch.com and become more productive in your research. Barb attended a similar class in Salt Lake City last September and learned many new tricks to get to facts and details of ancestors' lives. She will share these along with examples.

Five Minute Snapshot: At our September meeting, Liz Burdick shared a five minute snapshot of a program she found helpful in her genealogy research. There are thousands of sources to check out on this fairly new site. Check it out and see if they have the answers you are looking for. *If you have an internet site that has helped you, tell us about it in a five minute “snapshot” at one of our meetings.*

Round Table Discussions:

OH, KY, PA, VA, NY, IL

16 February, 2010

9:30 a.m. – 11:30 a.m.

by Members of Columbine

Members are researching all over the United States and are looking for tips for working in particular states. A series of round table discussions will be arranged in the order of state popularity. The first of these will feature OH, KY, PA, VA, NY, IL. To participate, bring research information for show-and-tell, such as favorite websites for your states and counties of interest, reference books, and maps, etc. Come prepared to share your experiences or to ask for help, and make new friends in the process.

PDF Tips for Genealogists

Gary Routh, Columbine Member

15 March, 2010

9:30 a.m. – 11:30 a.m.

PDF is a good way to exchange data. Gary will explain Adobe's PDF format, what it is, what it does, and why it is a perfect tool for genealogists. Examples will illustrate the use of fonts and graphics for maximum file size efficiency. A wide range of PDF programs and utilities will be explored as well as PDF publishing options. And, of course, the program will contain a number of Gary's genealogy stories. This will be a technical presentation.

Faces of Columbine

CGHS December Potluck

Dorry Rice

Betty Olsen

Joyce Lohse

“CGHS Beginning Genealogy”

Reoffered in March 2010

Due to the overwhelming response to the first beginning class held in October, Education Co-coordinators Judy Phelps and Barb Walker have tentatively scheduled another session to be held at Bemis Public Library. The class will run for five consecutive Fridays beginning on March 5. The cost of the class is \$25 and includes a notebook full of handouts and research materials. A description of the class is given in the article “Yes, I Found Grandpa” on page 1 of this newsletter.

Contact Barb (303-752-2152) or Judy (303-794-3162) to register. Six of the 12 slots are filled already, so don't wait to call!

CGHS Library Donations—2009 Second Half By Gary W. Routh

The following books were purchased and donated in September. Book purchase recommendations from members are always welcome; please contact me by email or phone: grouth@grouth.org or 303-794-3790.

Bemis Public Library Donations 2009 Second Half

Pennsylvania German Church Records of Births, Baptisms, Marriages, Burials, Etc. – 3 Volumes, Pennsylvania German Society, Clearfield Press, 2001 reprint, 2370p. Newly indexed reprint of 1983 Pennsylvania German Society extensive early church records collection. Books are illustrated and have photographs as well as packed with hundreds of record collections reproduced in their original format. Each volume contains various old original indexes as well as new every-name index.

How to Do Everything Genealogy, Second Edition, George G. Morgan, McGraw Hill, 2009, 442p. Possibly the best overall genealogy research instruction book I have ever read! This is an up-to-date, concise instruction manual that is packed with sound advice and hundreds of tips from a professional author who has seen it all. Well illustrated with many graphics examples, just the right amount of text and fully indexed, this book is immensely useful.

The Civil War Research Guide, Stephen McManus, Donald Thompson, Thomas Churchill, 2003, 115p. Well organized manual to help locate your ancestor from the myriad collections and sources that are often hard to use. Considered by many to be the bible for Civil War research. No index but contains numerous useful Appendices.

Family Tree State Research Guides, Editor Allison Stacy, 2008, 216p. Complete hardbound collection of the state research guides originally published in Family Tree Magazine plus added forms and reference tools. Colorful pages contain history, fast facts, key resources and historic sites for each state. Donation recommended by Woody Trosper.

The German Research Companion, Shirley J. Riemer, Lorelei Press, 2000, 664p. Research guide written with the genealogist in mind. Columbine members Marilyn Elrod and Marilyn Lyle learned of this excellent guide to German regions, towns and history while attending a Salt Lake City FHL class. Contains maps, charts and index.

Scottish Genealogy, Bruce Durie, The History Press, 2009, 319p. A new genealogy research guide packed with details like a 50 page Scots legal glossary, Latin glossary for genealogy and history, list of Scots occupations, and much more. The author covers areas on feudal land tenure, paleography, charters, seal registers, census substitutes, Scottish DNA, and more. A very impressive research guide!

Residents of Mecklenburg County, North Carolina, 1762-1790, Kathleen Marler, Genealogical.com, 2009, 380p. An alphabetically arranged collection of deed abstracts of early inhabitants of Mecklenburg Co. which include 15,000 references to inhabitants names. Complete with maps showing Mecklenburg and Cabarrus county waterways and townships,

Companions of Champlain: Founding Families of Quebec, 1608-1635, Denise Larson, Genealogical.com, 2009, 179p. The author traces the genealogy for three generations of the 18 pioneer families who inhabited Quebec during the lifetime of the city's founder, Samuel de Champlain. Includes

maps, five appendices, lineage and pedigree charts with citations, as well as a comprehensive index.

Going to Ireland, A Genealogical Research Guide, Sherry Irvine, 1998, 84p. Vol III of author's research series (Bemis has Vol I and Vol II). Helpful instructions on trip preparation and extensive repository lists as well as brief index. Gift of Jan & Gary Routh.

Denver Public Library Donations – 2009 Second Half

Third Virginia Regiment of Foot, 1776-1778; Volume One: History, Joan W. Peters, C.G., heritage Books, 2009, 252p. Joan Peters taught an excellent Revolutionary War class at DPL last year. Her first volume examines the organization, structure, movement and battles of this important Virginia regiment. Contains illustrations, tables, every name index and complete bibliography.

Third Virginia Regiment of Foot, 1776-1778; Volume Two: Biographies, Joan W. Peters, C.G., heritage Books, 2009, 494p. This second volume of the set contains biographies of officers and men, including life after the war with a synopsis of pensions and bounty lands. Family charts and every name index complete the book.

Early Virginia Families Along the James River— Their Deep Roots and Tangled Branches, Vol III, Louise Pledge Heath Foley, Clearfield Press, 2002, 161p. This reference contains abstracts from James City County and Surry County Virginia Land Patent Books Nos. 1-8, early Rent Rolls, maps and a full index. This Volume 3 completes the DPL set.

Continued on page 5

Library Donations (continued from page 4)

Family Maps of Clay County, Missouri, Gregory A. Boyd, J.D., Arphax Publishing, 2008, 226p. This new series of publications maps all original Federal Land Office patents for a specific county. Multiple indexes show sections, townships and ranges followed by detailed plat maps with names, historical maps, road and watershed maps. Thoughtful organization of special indexes and maps allows the researcher to locate all first land registrations of ancestors and discover nearby neighbors and relatives. All volumes are hardbound and printed on highest quality paper. Note: Since CGS is donating Nebraska counties from this series, DPL suggested Columbine donate Missouri counties. <http://www.arphax.com/>

Family Maps of Clinton County, Missouri, Gregory A. Boyd, J.D., Arphax Publishing, 2008, 188p.

Family Maps of Dade County, Missouri, Gregory A. Boyd, J.D., Arphax Publishing, 2006, 220p.

Family Maps of Jackson County, Missouri, Gregory A. Boyd, J.D., Arphax Publishing, 2005, 274p.

Will Abstracts of Belmont County, Ohio; Volumes A, B, and C (1810-1827), Lorraine Indermill Quillon,

Willow Bend Books, 2000, 325p. Extensive index to wills which typically include a wealth of names and relationship info, dates, appraisal, sale and final settlement data. Extensive full name index in both books.

Will Abstracts of Belmont County, Ohio; Volumes D, E, and F (1827-1839), Lorraine Indermill Quillon, Willow Bend Books, 2006, 409p. See description above.

Crawford County, Ohio Court Records, Jane Fisher, Closson Press, 1988, 210p. Contains earliest court records before the Civil War which includes name indexes to wills and estates as well as selected early will abstracts. Second part contains early land records, maps and marriage licenses. Many thousand names in various alphabetic lists, but no master index.

Spring Valley Cemetery, Douglas County, Colorado, Vols I, II, III, Spring Valley Cemetery Assn., 1983, 1989, 2009, total 156p. Wonderful histories of the persons and families in the small rural Douglas Co. Spring Valley community. Privately compiled and published memorial articles by various people, these volumes are what everyone would like to find about their ancestors. Gift of Shirley Terry.

Welcome New Members

Joetta Williams, Membership Coordinator

Baldwin, Virginia (Ginger)

303-751-5208

ginger.baldwin@yahoo.com

Surnames: Ramsay, Dobson, Baldwin, Borrell, Perry, Low

Fanzo, Denise

303-773-0840

denisefanzo@msn.com

Surnames: Holbrook, Flower, Ness, Huffaker, Fanzo, Soricelli

Hovell, Patricia

303-504-6261

pathdenver@aol.com

Surnames: Colby, Godfrey, Force, Medcraft, Cahfield, Glass, Burns, Connell, Keough

Parker, Joan

303-988-6224

d.parker@mac.com

Surnames: Schults, Knowles, Coleman, Walter, Parker

**ALL CGHS MEMBERS:
Please Pay Your
2010 Dues!**

Faces of Columbine CGHS December Potluck

CGHS members present the December program "Christmas Traditions."

Pictured left to right: Cheryl Floberg, Ron Floberg, Alison Gibbens, CJ Backus, Paula Davis. Not Pictured: Sandi Klein.

Book Review

By Marilyn Lyle

The German Research Companion

BY Shirley J. Riemer, 1997

"It may seem strange to present a review on a book that is out of print and only available at public libraries, but this book is such a valuable research resource that I feel you need to know about it."

Lorelei Press published the German Research Companion by Shirley Riemer in 1997 with a second edition in 2000. The purpose of this book is to serve as an auxiliary tool to help researchers discover unknown resources. If you have German ancestors, this book will provide clues about those ancestors' lives, which will add much more than just a name and date on your pedigree chart.

While at the Family History Library in Salt Lake City this spring, a workshop was given on German research by an expert from Germany. She often referred to the German Research Companion by Shirley Riemer, so I began to try to locate a copy. This was a challenge since the book is now out of print and cannot be ordered. The good news is that Gary Routh located and purchased a used copy, which has been donated to Bemis Library for all of us to use. You can also find a copy at Denver Public Library.

This is a comprehensive resource of over 600 pages, which includes historical articles, census data, naming practices, charts, tables, (i.e. calendar conversions) and German-English translation helps. It begins with a chronology of events in German history, giving us a perspective on our ancestors' lives in Germany.

You will find that this book is a heavy-duty research assistant giving sources on both sides of the Atlantic Ocean, with a focus on the German resources. It lists the locations and contact information for most of the archives, civil and parish offices, libraries and repositories in Germany. Noted also are German newspapers and genealogical organizations.

Included is information on military resources both in Germany and America and also on the business trades and guilds of Germany. Discussion of the educational system and religious traditions of Germany are also included. The book describes the geography of Germany and the resources there. It also gives information on other German speaking areas of Europe. This includes Austria, Alsace Lorraine, Switzerland, and Russia. You will also find some helps for research in the Czech Republic, Liechtenstein, Luxembourg, Poland and Slovenia.

One of the most helpful chapters of the book is the discussion of emigration and immigration laws and the pacts and societies that governed them both in Germany and America. The first recorded German to America was in 1608 to Jamestown and many more followed. By the 1990 census, 23.3% of Americans had German heritage, which equated to almost 60 million ethnic Germanic people. Many German emigrants settled in Pennsylvania after arriving in the United States and a chapter of the book is dedicated to that area. There is a discussion of German American newspapers, city directories, and manuscripts in the United States, which may help you with your local German research.

The German Research Companion by Shirley Riemer is highly recommended by this reviewer. Note that some material from the first edition was omitted from the second edition to make room for new details, but either edition will be extremely helpful in your German research work.

Faces of Columbine
CGHS December Potluck

Don Everett

*Gordon
Johnson*

*Jo Marie
McKinnis*

*Meet A Genealogy Friend
at Columbine*

2010 Genealogist's Resolutions

At this time of year, thoughts turn to New Year's resolutions.

1. **Develop A Research Plan and Stick to It.** I will prepare a priority list and specific goals such as, "Write up and completely document two or three generations of descendants from one set of my ancestors." I will modify the plan as my research continues, but stay focused on my goals.
2. **Break Through At Least One Brick Wall.** I will create timelines and maps, check out research guides for the locations where they lived. I will also consider presenting my "brick wall" at a CGHS brick wall forum.
3. **Organize Paper and Digital Files.** I will organize the stacks of paper in my office. I will review my notebook and folder guidelines, label my files and use them. I will make my family tree databases and my handwritten family group sheets match!
4. **Photographs.** I will scan at least 50 family pictures. Sort photographs, label and date them and store in photo sleeves. I will print my digital photos and write name, date, location and event information on them.
5. **Research Trip(s).** I will plan ahead and make at least one research trip to an LDS Family History Center, the Denver Public Library, Bemis, the National Archives, an ancestor's homestead, or sign up for the CGHS Salt Lake research trip.
6. **Preserve Memorabilia!** I will make paper or digital copies/photos of original certificates, Bible records, correspondence and heirlooms. I will catalog these then store them in a safe and fireproof location.
7. **Document Sources!**
8. **Learn Something New.** I will attend as many of the CGHS workshops as possible. I will complete some of the Family History Research Series Classes Online and/or the NGS Beginners Course. I will read genealogical journals and blogs.
9. **Write Family Stories.** I will write at least a chapter a month about my life and my ancestors lives. I will interview living relatives. I will write some of my own history so that future generations can learn about me as well as my ancestors.
10. **Volunteer.** At least once a month I will give back to the genealogy community. I will index genealogical records for online access, answer a message board request, or post grave photos on Find-A-Grave. I will volunteer to help on a CGHS committee.
11. **Have Fun with Genealogy in 2010!**

Your Ancestor's New Year's Resolutions

(Author Unknown)

1. No man is truly well-educated unless he learns to spell his name at least three different ways within the same document. I resolve to give the appearance of being extremely well-educated in the coming year.
2. I resolve to see to it that all of my children will have the same names that my ancestors have used for six generations in a row.
3. My age is no one's business but my own. I hereby resolve to never list the same age or birth year twice on any document.
4. I resolve to have each of my children baptized in a different church--either in a different faith or in a different parish. Every third child will not be baptized at all or will be baptized by an itinerant minister who keeps no records.
5. I resolve to move to a new town, new county, or new state at least once every ten years--just before those pesky enumerators come around asking silly questions.
6. I will make every attempt to reside in counties and towns where no vital records are maintained or where the courthouse burns down every few years.
7. I resolve to join an obscure religious cult that does not believe in record keeping or in participating in military service.
8. When the tax collector comes to my door, I'll loan him my pen, which has been dipped in rapidly fading blue ink.
9. I resolve that if my beloved wife Mary should die, I will marry another Mary.
10. I resolve not to make a will. Who needs to spend money on a lawyer?

2009 Queries
By Woody Trosper

Earlier this year a request for two obituaries was received from North Carolina, with \$20 enclosed. The first request was for Agnus Schmidt; no results were found for her in the Denver and Littleton papers. The search for the second obituary became very interesting: Muriel Agnus (Schmidt) Hawkins died in 2002, but no obituary was found for her in the Denver and Littleton papers.

As a last resort the Social Security Death Index was checked. This source indicated that the "last residence" of Muriel was Canon City, not Littleton. The Canon City library responded with contact information for the Royal Gorge Regional Museum and History Center, and a payment of \$10 was forwarded to them. They returned two obituaries and two pages from old directories for Muriel Hawkins. One obituary stated that Muriel was buried in Mt. Olivet Cemetery in Denver. The cemetery records were then checked, and they show that Muriel and her husband were buried there. Also buried in the same block were Agnus Schmidt (Muriel's mother, subject of the first query) and her husband. Hooray for a successful search! The payment balance of \$10 was added to the Public Acquisitions budget for Columbine, to buy books for Bemis and Denver libraries.

Many years ago downtown Littleton had a Santa Claus who was 6 feet 6 inches tall! He was Paul N. Remley. In October a query was received that asked for Paul's obituary. No obituary was found in the Denver papers, but an article reporting Paul's death was found in the Littleton Independent.

Colorado Genealogical Society is a non-profit organization that publishes and mails a quarterly newsletter. Below is our annual Statement of Ownership, Management and Circulation, as required by the US Postal Service.

UNITED STATES POSTAL SERVICE® **Statement of Ownership, Management, and Circulation (Requester Publications Only)**

1. Publication Title <i>Columbine Genealogical & Historical Society</i>		2. Publication Number 00-5227	3. Filing Date <i>Sept 19, 2009</i>
4. Issue Frequency <i>Quarterly</i>		5. Number of Issues Published Annually	6. Annual Subscription Price (if any) \$1
7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®) <i>CGHS PO Box 2074 Littleton, Arapahoe, CO 80161-2074</i>			Contact Person <i>Louise Durbala</i> Telephone (include area code) <i>303-932-2701</i>
8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer) <i>Columbine Genealogical & Historical Society PO Box 2074 Littleton CO 80161-2074</i>			
9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank)			
Publisher (Name and complete mailing address) <i>Columbine Genealogical & Historical Society PO Box 2074 Littleton CO 80161-2074</i>			
Editor (Name and complete mailing address) <i>Mary Heinritz 7943 W. Plymouth Pl. Littleton CO 80128-4422</i>			
Managing Editor (Name and complete mailing address) <i>Dave Miller 5672 Alenstone Dr. Highlands Ranch CO 80130-8032</i>			
10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)			
Full Name		Complete Mailing Address	
<i>Columbine Genealogical & Historical Society, INC</i>		<i>PO Box 2074 Littleton CO 80161-2074</i>	
<i>(a Colorado non-profit corporation)</i>			
11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box <input checked="" type="checkbox"/> None			
Full Name		Complete Mailing Address	
12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one) The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: <input checked="" type="checkbox"/> Has Not Changed During Preceding 12 Months <input type="checkbox"/> Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement)			

PS Form 3526-R, September 2007 (Page 1 of 3 (Instructions Page 3)) PSN: 7530-09-000-8855 PRIVACY NOTICE: See our privacy policy on www.usps.com

2009 Queries, Continued from page 8

Continued on page 9

This article explained that Paul lived in Littleton for about 20 years, but he moved to Arizona after his wife died in 1970. He died in a Phoenix hospital in March 1975. Using the name and death date for his wife Clarice that was given in this article, an obituary for her was then found in the Denver Post. Five children (with their residences) were named in these articles. Copies of these articles were forwarded, and a \$20 check was returned. This sum has been added to the Public Acquisitions budget for Columbine, to buy books for Bemis and Denver libraries.

Query Corner

The Query Committee will research Colorado records at local sources in the Denver Area. There is a minimum donation to the Columbine Book Fund of \$20.00 per surname. Send request along with a S.A.S.E. and a check payable to "CGHS, Inc." to:

CGHS Query Coordinator
 Woody Trosper
 P. O. Box 2074
 Littleton, CO 80161-2074

13. Publication Title <i>Columbine Genealogical + Historical Society</i>		14. Issue Date for Circulation Data Below <i>September 2009</i>	
15. Extent and Nature of Circulation		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Net press run)		<i>300</i>	<i>300</i>
b. Legitimate Paid and/or Requested Distribution (By Mail and Outside the Mail)	(1) Outside County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing and Internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	<i>108</i>	<i>107</i>
	(2) In-County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing and Internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	<i>133</i>	<i>137</i>
	(3) Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid or Requested Distribution Outside USPS®	-	-
	(4) Requested Copies Distributed by Other Mail Classes Through the USPS (e.g. First-Class Mail®)	-	-
c. Total Paid and/or Requested Circulation (Sum of 15b (1), (2), (3), and (4))		<i>241</i>	<i>244</i>
d. Non-requested Distribution (By Mail and Outside the Mail)	(1) Outside County Nonrequested Copies Stated on PS Form 3541 (include Sample copies, Requests Over 3 years old, Requests induced by a Premium, Bulk Sales and Requests including Association Requests, Names obtained from Business Directories, Lists, and other sources)	-	-
	(2) In-County Nonrequested Copies Stated on PS Form 3541 (include Sample copies, Requests Over 3 years old, Requests induced by a Premium, Bulk Sales and Requests including Association Requests, Names obtained from Business Directories, Lists, and other sources)	-	-
	(3) Nonrequested Copies Distributed Through the USPS by Other Classes of Mail (e.g. First-Class Mail, Nonrequestor Copies mailed in excess of 10% Limit mailed at Standard Mail® or Package Services Rates)	-	-
	(4) Nonrequested Copies Distributed Outside the Mail (Include Pickup Stands, Trade Shows, Showrooms and Other Sources)	<i>15</i>	<i>5</i>
e. Total Nonrequested Distribution (Sum of 15d (1), (2), and (3))		<i>15</i>	<i>5</i>
f. Total Distribution (Sum of 15c and e)		<i>256</i>	<i>249</i>
g. Copies not Distributed (See Instructions to Publishers #4, (page #3))		<i>44</i>	<i>51</i>
h. Total (Sum of 15f and g)		<i>300</i>	<i>300</i>
i. Percent Paid and/or Requested Circulation (15c divided by f times 100)		<i>94.1%</i>	<i>97.99%</i>
16. Publication of Statement of Ownership for a Requester Publication is required and will be printed in the issue of this publication. <i>January 2010</i>			
17. Signature and Title of Editor, Publisher, Business Manager, or Owner		Date	
<i>Sandi Klein, President</i>		<i>Sept 19, 2009</i>	
I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).			

Columbine Genealogical and Historical Society would like to thank our members who have given extra help throughout the year.

- Many thanks to Richard Evans, Don Everett and Ron Floberg for helping with the set up for programs.
- The Bemis Library Bibliography Project would like to thank several people that have helped along the way: Jo Clements, Paula Davis, Don & Doris Elliott, Richard Evans, Nedra Fortune, Bonnie Toland, and Ginger VanZyl.
- Refreshments had some extra help this year from Don Everett, Anita Burbank-Jenkins, Jim Denison, Alison Gibbens, Woody Trospen, Vern Tomkins, Mary Heinritz and Harold Vogel.
- Woody Trospen, head of the Obituary Project, would like to thank Nedra Fortune for all of her hard work on the project.
- The Ways and Means Committee would like to thank Gary Routh for cluing them in on the book, Google Your Family Tree and CJ Backus for helping with the used book sale.

To all of you that have volunteered your time during 2009, "Thank you!"

**REGISTRATION FORM
COLUMBINE GENEALOGY GROUP TO SALT LAKE CITY
April 6 to April 11, 2010**

Hotel Reservations

Salt Lake Plaza Hotel, 122 West South Temple, 801-521-0130

5 nights hotel, baggage handling, roundtrip transfers, tips:

- Double occupancy -\$230.00 per person
- Single occupancy - \$419.00
- Triple & quad rates available on request.

A non-refundable **deposit of \$50.00 is due January 15, 2010** to hold your reservation.

Air Transportation

April 6– Southwest flt #886

Depart Denver at 10:10am arrive Salt Lake City at 11:35am

April 11 – Southwest flt#320

Depart Salt Lake City at 11:15am arrive Denver at 12:40pm

- Total roundtrip airfare \$135.20per person
- Airfare is non-refundable, non-transferable and no changes are allowed.
- Southwest Airlines allows 2 bags per passenger at no charge.

Questions: contact Sally Garcia, sallygarcia@atlastravelinc.com , 303-234-1040

Airfare and Hotel must be paid by check.

Reservations and payment accepted immediately, but no later than **February 15, 2010.**

Please send registration and check payment made payable to:

ATLAS TRAVEL, 11650 West 8th Ave., Golden, CO 80401

+++++

RESERVATION FOR: Columbine Genealogy Group-April 06-11, 2010

Name (As it appears on ID)

FIRST MIDDLE LAST

Date of Birth (required by TSA)_____

Telephone_____

Address_____

E-mail address_____

Room Preference Single_____ Double_____ with_____

Non-smoking_____ Smoking_____ Other request_____

Please indicate if you will be flying with the Southwest Group flights:
yes___ no___

Southwest Frequent Flyer number : _____

REGISTER EARLY!
Limited Seating!

The Columbine Genealogical and Historical Society

2010 SYMPOSIUM

Proudly presents nationally renowned speaker
LAURA G. PRESCOTT

- ▶ Locating Digitized Images Online
- ▶ Publishing Your Genealogy Online
- ▶ Treasures Within the Ivory Tower:
Finding Family in Academic Archives
- ▶ The Rest of the Story:
Using Manuscripts to Create a Family History

JUNE 5, 2010
9:00 A.M.—3:15 P.M.
BUCK RECREATION CENTER
2004 WEST POWERS AVENUE
LITTLETON, CO 80120
<http://www.columbinegenealogy.com/>

Laura G. Prescott is a professional researcher, writer, and speaker. She worked for the New England Historic Genealogical Society for seven years. She is president of the Association of Professional Genealogists and a graduate of Dartmouth College. Her work has appeared in *Ancestry*, *Digital Genealogist*, and *New England Ancestors*. (More at www.lauraprescott.com.)

Cut on dotted line below and mail to: C J Backus, P. O. Box 3804, Centennial, CO 80161
Make checks payable to CGHS (Columbine Genealogical and Historical Society).

SYMPOSIUM REGISTRATION	
<p>Limited Seating! Registration deadline is May 15, 2010. Registration Fee: \$40.00 (Fee covers materials, breakfast, lunch, beverage and parking.)</p>	
Name	
Street Address	
City	Zip Phone
Email	
(Confirmation will be sent by email unless otherwise requested.)	

SYMPOSIUM LUNCH ORDER			
Registrant Name (Last Name, First Name)			
<u>Meat</u>	<u>Bread</u>	<u>Cheese</u>	<u>Requests</u>
Turkey	White	Swiss	
Ham	Wheat	Provolone	
Roast Beef		American	
<u>Condiments</u>	<u>Veggies</u>	<u>Chips</u>	
Mustard	Lettuce	Plain	
Mayo	Tomato	Baked	
On Side	Onion		

*South Suburban does not endorse the content or the instructor for this class or program held at the Douglas H. Buck Community Recreation Center.

**Columbine
Genealogical &
Historical Society, Inc.**

Meetings
1:00 p.m.
2nd & 3rd Tuesdays
January thru May
and

September thru November

No Meetings in June, July & August

Social only in December

2nd Tuesday

South Wing, South Entrance

Lutheran Church of the Holy Spirit

6400 S University Blvd

Littleton, CO

Annual Dues

Individual.....\$15.00

Individual and Spouse....\$20.00

VISITORS ALWAYS WELCOME

BAD WEATHER PROCEDURE

If you are concerned as to whether a meeting will take place, you are asked to call one of the officers of the Society. They will be able to inform you of any cancellations or other changes. Call before 9:00 a.m. on the 2nd Tuesday as Board Meetings begin at 9:30. Please do not call the Church office. The list of officers is on page two of every newsletter.

Content, unless otherwise noted, is copyright 2008 by CGHS. All rights are reserved, except permission is granted to Genealogical Societies and any associated special interest groups, to reprint any part of CGHS material, provided credit is given to the author and to the Columbine Genealogical & Historical Society.

**COLUMBINE GENEALOGICAL &
HISTORICAL SOCIETY, Inc.**

P. O. Box 2074
Littleton, CO 80161-2074

Periodicals
Postage
PAID
Littleton, CO

COLUMBINE GENEALOGICAL AND HISTORICAL SOCIETY NEWSLETTER (USPS 005-227 ISSN 10512888) is published quarterly by Columbine Genealogical & Historical Society, Inc., 7441 S. Fillmore Cir. Littleton, CO 80122-1963. Periodicals postage paid at Littleton, CO. POSTMASTER: Send address changes to *Columbine Genealogical and Historical Society Newsletter*, P.O. Box 2074, Littleton, CO 80161-2074.