

NAPA VALLEY GENEALOGICAL & BIOGRAPHICAL SOCIETY

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

WINEPRESS

HOURS

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

NEWSLETTER

nvgbs@napanet.net
(Donated by Napanet)

PRESIDENT	VICE PRESIDENT	2ND VICE PRESIDENT	NEWSLETTER
	& VOLUNTEER CHAIR	& LIBRARIAN	EDITOR
Dick Bruechert	Christine Patterson	Sandra Hoover	Janice Brown
kbruechert@aol.com	cpatrose@comcast.net	sandrahoover@comcast.net	jancoxbrown@comcast.net
Volume 33	No 11	Nov - Dec, 2007	

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

Nov 10 & Dec 8, 2007, (2nd Sat) **Family Tree Maker Users Group**, 2 pm,
NVGBS Library
Nov 14 & Dec 12, 2007, (2nd Wed. only) **Family History Writing Group**,
noon, NVGBS Library
Nov 12 & Dec 10, 2007, (2nd Mon) **BOARD MEETING**, Noon, NVGBS Library
Nov. 15, 2007, (3rd Thurs) **PROGRAM** at NVGBS Library, 10:00 am-2:30 pm.
Dec. 20, 2007, **WinePress deadline**, articles to Janice Brown,
jancoxbrown@comcast.net or her box at Library (articles gratefully accepted!)

Holiday Library Closures: Nov. 19 through 24 and Dec. 17 through Jan. 1.

MEMBERSHIP DUES - Remit before the 15th of the renewal month to avoid delay			
(per year)			
Single	\$25.00	Life Membership, Single	\$300.00
Family/Joint	40.00	Life Membership,	
Joint/Family	500.00		

November 15, Thursday, Program, 10:00 am-2:30 pm, at the NVGBS Library, Menlo Ave at California, Napa

**Organizing Digital and Hardcopy Materials
by Cath Trindle**

Are you flattened by the stacks of material you have collected over the years? Help is on the way.

Cath's presentation was so helpful that many members begged for more! Cath's November program offers that help in a mid-day seminar, 10:00AM to 2:30PM, **at the Genealogical Library**. There will be ample time for computer demonstrations and consultation with Cath. Attendees may try hands-on methods of record organization. Bring your laptop computer.

Bring your lunch and enjoy sharing experiences.

The November Afternoon Program is at the Genealogical Library.

A Message from our President

Our Society and Library is staffed by a very dedicated group of volunteers. These volunteers serve on the Board of Directors, provide staff to keep the Library open, and work on special projects. Several of our volunteers who serve on the Board of Directors have advised that they will not be able to serve in 2008 due to personal reasons. The positions that will be open in 2008 are the Wine Press Newsletter Editor, and the Ways and Means Chairperson. The Wine Press Newsletter Editor is responsible for compiling the information for the newsletter and putting it into a form that can be published. The Ways and Means Chairperson is responsible for fund raising, which consists of the Wine Collection Drawing. Both of these positions are included in the Board of Directors which meets on the second Monday of the month at 12 noon. If you are interested in serving as a volunteer in one of these positions, please contact the President, Dick Bruechert, at 224-7133 or at kbruechert@aol.com.

LIBRARY CLOSED FOR THE HOLIDAYS

Our Library will be closed for the Thanksgiving Holiday from November 19 through November 24, 2007, and for the Christmas Holidays from December 17, 2007 through January 1, 2008. We will reopen the Library on Wednesday, January 2, 2008 on our regular schedule.

Happy Holidays to all our members,
Dick Bruechert,
NVGBS President

EDUCATIONALLY SPEAKING

Searching for information on USGenWeb has just become easier. A new project allows researchers to search all USGenWeb states, State Special Projects. The Archives and Archives Sub-Projects are excluded because they are hosted by RootsWeb and have their own search capabilities. The idea is to create a one-stop place to search. When you go to the USGenWeb search page, you will see an alphabetical list of states. Those that are indexed and available for searching are hyper-linked to a search page dedicated to that state. In addition, there are links to the Archives, Special and Census Projects. If you have ancestors that moved around, this will definitely make it easier to locate them. (Taken from Internet Gen. magazine - Nov.2007) If you are interested in attending the National Genealogical Society Conference, it will be held May 14-17 2008 in Kansas City, Missouri and is titled "Show Me the Nation's Records." To reserve a room, link to the Hyatt Crown Plaza Hotel at www.ngsgenealogy.org There will be lectures on computer topics, DNA, Gentech, homesteading records, land records, librarian's workshop, Adoption research, writing seminars and many others.

Happy Ancestor hunting., Laura McCoy
Education Chr.

Jabber from Janice

Timelines, what will they do for me????

The answer to this is in the November issue of one of my very favorite magazines, *Internet Genealogy*. David A. Norris has written a very interesting article on the whys and how to's of using timelines. Here is a quick synopsis of the article.

If you are trying to “beef up” your family history to write an article or produce a CD that anyone would enjoy, setting up a timeline can help match personal family events with dates in history. It can give ideas for appropriate illustrations and photos and even adding music of the appropriate time.

[If you are receiving our newsletter online, click on the link to open up that site in your browser or you may be required to hold down the control key (ctrl) and click at the same time with your cursor over the blue link.]

Several websites offer military timelines which can help with research for your ancestor's possible participation in a military engagement. For the “History of the US Army Time Table” look on <http://www.u-s-history.com/pages/h1963.html> For US Sailors and Marines: Naval History Center gives dates from the Revolution to present at <http://www.history.navy.mil/faqs/faq56-1.htm> To be more specific, try the Library of Congress' “Time Line of the Civil War” at <http://memory.loc.gov/ammem/cwphtml/tl1861.html>

For immigration issues, a timeline can help determine what your ancestor lived through and was “escaping” to make a new home in America. The Library of Congress' American Memory site offers such a timeline at <http://memory.loc.gov/learn/features/immig/timeline.html> Statue of Liberty-Ellis Island Foundation site http://www.ellisland.org/genealogy/ellis_island_timeline.asp offers a timeline of the happenings at Ellis Island.

Knowing counties where your ancestor were living is crucial to searching for records. There is a site to help with that information by showing county map timelines: http://www.familyhistory101.com/map_county.html

WEBSITE WORTH CHECKING:

Now, this is a very interesting story on Lynne Cheney's research on the family ancestry. Lynne is the wife of Vice President, Dick Cheney.

From the ABC7News.com website comes this:

“This is such an amazing American story that one ancestor ... could be responsible down the family lines for lives that have taken such different and varied paths as Dick's and Barack Obama,” Lynne Cheney told MSNBC.

According to her spokeswoman, Sen. Obama, D-Ill., is a descendent of Mareen Duvall. This French Huguenot's son married the granddaughter of a Richard Cheney, who arrived in Maryland in the late 1650's from England, said Ginny Justice, a spokeswoman for Lynne Cheney. Check the story at: <http://abclocal.go.com/kgo/story?section=politics&id=5711605>

Happy Surfing,
Janice Brown
jancoxbrown@comcast.net

DNA Testing in Genealogical Research

At the October monthly program three experienced society members discussed how they have used commercial tests for DNA.

Sandra Hoover first tackled the question, “What is DNA?” by briefly reviewing it as the substance present in each cell that contains the genes unique for each individual. Through testing for markers on the Y chromosome DNA in the male line or the mitochondrial DNA in the female line and finding similar patterns in individuals in various data bases, the degree of kinship can be determined. She utilizes the on line program of FamilyTreeDNA.com for research as well as its testing service. Janice Brown brought in a DNA kit and explained the testing procedure. Sandra then related how she persuaded an elderly uncle age ninety to agree to cheek swabs and testing for his Y-chromosome DNA. Through Family Tree DNA she was able to find two cousins who could not have been traced via the usual data bases because of differences in the spelling of the family name.

Ruth Jenkins reported how DNA testing of her husband with the use of 12 markers resulted in finding relatives. Researchers can elect to use many more markers, but the cost of the service increases. Brick walls can still occur. Ruth was not able to verify that a female ancestor was a Native American.

The report from Family Tree DNA can be obtained on line. A certificate is issued with extensive information. Also sent is a human DNA migration map indicating the geographic origins of ones ancestors.

This was a very informative program with several persons in the audience sharing their experiences with DNA related searches. The use of this powerful tool is certain to expand. The presenters invited further questions and contacts.

ACQUISITIONS

Purchased by the Society:

CD St. Louis Burials, vol. 2

An every-name index to over 500,000 burials in 230 cemeteries, featuring Old & New-St. Marcus, St. Peter's UCC and Jefferson Barracks Cemetery. Many other cemeteries of various faiths, and 56 family graveyards in St. Louis City and County.

Donated by Wendy Rosenthal:

CD FA #172

Pennsylvania vital Records, 1700's-1800's

FTM Group is looking for manuals for *Family Tree Maker* Versions 06 and 07. If you have an extra one sitting around and would like to donate it to the library we would appreciate it. We can use them in our FTM classes.

Thank you ,

Sandra Hoover , NVGBS Librarian

Smashing Brick Walls

Send in your letters or e-mails for our column. You never know who might have an answer for you. Letters can go to the address on the front page, care of Janice Brown or in my box at our Library OR, better yet, e-mail me directly at jancoxbrown@comcast.net.

Looking for information concerning John Warren Bradbury, parents were Nathan Bradbury and Mehitable Warren. John was born 1 Jan 1826 in Brown county Ohio. He married Mary Jane Elliot 16 Feb 1853 in Pike county Illinois. I am looking for information about Mehitable Warren's parents and the parents of Mary Jane Elliot. Many thanks for any hints or leads.

PS Thanks to the brick wall in the last newsletter, I found a long lost cousin, Linda van der Veur (Collison), who gave me more information on our family lines of Goodale, Temple, Gary, Hadlocke, Barker, Rice, Lovell, Cheney, Thurston, Frairy, Leland, Stow and Shipley.
JWSILVER@aol.com (Linda is one of our very active members...Editor)

Raffle Ticket Sellers Wine Train Station 2007

Thank you for contributing to a successful fund raiser.
Approximately \$3,600 was made at the station.

- | | | | |
|---------------------|--------------------|-------------------------|-------------------------|
| 1. Barnett, William | 8. Firtell, Joy | 15. Lewis, Pat | 21. Pramuk, Robin |
| 2. Barron, Mary | 9. Gentile, Anna | 16. MacDonald, Loretta | 22. Rosenthal, Wendy |
| 3. Beetsch, Fern | 10. Gilien, Nancy | 17. Marongoni, Sharon | 23. Salyer, Patricia |
| 4. Bosso, Janice | 11. Greig, Eleanor | 18. Matilla, Bobbie | 24. Stephens, Elizabeth |
| 5. Bruechert, Dick | 12. Hangman, Vince | 19. Nickerson, Patricia | 25. Vanricka, Nadine |
| 6. Burdett, Chris | 13. Hicks, Barbara | 20. Pieper, Angela | 26. Varland, Dot |
| 7. Dunn, Nell | 14. Jenkins, Ruth | | 27. Wade, JoAnn |

Publications of the Napa Valley Genealogical and Biographical Society

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

Visiting the Everton Genealogical Collection By Jennifer Francis Pina

On my research trip to Salt Lake City in early October, I decided to visit the Everton Genealogical Collection. It's currently housed on city property in Logan, Utah. Since I had a bit of time in the area (eight days), it made sense to break up the trip with something different. I had been reading about the collection in genealogy magazines and online newsletters, and knew that I'd regret not making the effort. The materials that make up the archive were collected by the Everton family, during the long period of time they published *The Genealogical Helper*. Authors would send a copy of their works to be reviewed in the magazine. So, the books here are in good shape, having had very little use. There are also odds and ends of newsletters, unpublished manuscripts, surname notes, and small publications. It was the policy of the Evertons not to pass judgment on materials, so they encouraged everything: scholarly works, self-published books with no documentation, and bundles of notes. All can be useful in some way.

I drove in a rental car from downtown Salt Lake City, north and east through Box Elder Canyon, to the beautiful Cache Valley and Logan. Although part of the local library system, the Everton Collection is housed at one end of the Justice Building, where court is held. This means there's a security check, so be prepared leave behind any gadgets that might not pass inspection, like pocket knives or scissors. Inside, the part of the building where the collection is located has a rather unfinished feel, with exposed insulation and the like. The librarian on duty that day, Jason Cornelius, had been most cordial in helping me to arrange my visit. He is the author of many of the magazine articles that appear about the collection. With a dedicated staff of volunteers, but a small budget, he is making headway in getting the place in shape.

When the collection was donated to the city, it wasn't organized in any fashion. The staff is still attempting to get the online catalog complete. It will become easier to assess whether a trip to the library will be of benefit, as more entries are made. My experience was that it was a pleasant journey, and a fun way to spend the afternoon, but I didn't seem to find any materials that wouldn't have been at the Family History Library in Salt Lake City. I cheerfully admit, however, that I may not have spent enough time combing through the card catalog ahead of time, or looking through the un-cataloged filing cabinet full of surname folders.

A word of caution, doing this from Salt Lake City involves a 150-mile round trip, which is a pretty big gulp in one day, especially if you've already done some research in the morning. If I were pressed for time in SLC, I'd probably pass up the Everton Collection. The ideal way to see it would be if you could spend the night in Logan, or could stop on an RV trip. The library is generally open weekday afternoons from 1-6, except Mondays. It's open Tuesdays until 9:00, and one Saturday afternoon a month. Complete information, and a link to the online catalog, is at: <http://library.loganutah.org/genealogy/>.

(Thank you, Jennifer, for sharing this information with us. Hope we all get a chance to take this genealogical adventure. I have really enjoyed browsing the collection through the Internet Link—Editor)

INDEX PEEKS

Below you will find an Index to Holy Cross Catholic Cemetery, Office Records, St. Helena, California. Copied by the Cemetery Committee of the Napa Valley Genealogical Society.

Revised January 25, 2004

Volunteers will be glad to assist you in exchange for a donation to our Library fund. Contact our volunteers at nvgbs@napanet.net, or call during Library hours or drop us a note (see information on page 1). Be sure to check out our website: www.napanet.net/~nvgbs/ for more information on publications for sale as well as our Library card catalog.

Maxwell, Clara May	McGuire, Hetty	Mengelt, John	Mitchell, Inez
Maynard, Maurice	McGwin, Alice	Mengelt, Ursula	Mitchell,
Mazza, James	McGwin, Maria	Merga, Alexander	Mabel Pauline
Mazza, John	McHugh, Neil	Merga, Mary A.	Mocettini, Louise
McBrien, Roger	McIntyre, Paul	Merla, Louis	Mocettini, Paul
McBride,	McKenna, Emmanuel	Metually, Adeline	Mocettini, Peter J.
Doris Domenica	McLaren, Joseph A.	Metully, Pauline	Moiseffo, June T.
McBride, Edward	McLaughlin	Meyer, Gary Carl	Molina, Gisela Rocha
McCaffery, Robert	McLaughlin, Edw.	Meyer, Helena M.	Molinari,
McCardle, Alta R.	McLaughlin, James	Meyer, John	David Anthony
McCarmack,	McLaughlin, John F.	Meyer, Lois	Molinari, David
Alexander	McLaughlin, Rose	Meyer, Theresa	Molinari, Edmund
McCarter,	McLean, Douglas J.	Miami, Amelia	Molinari, Eugenia
Thomas Hobbs	McLean, Lena	Miami, Chelsa	Molinari, Giovanni
McCarthy, Bridget	McManus,	Miami, Rudolph	Molinari, John J.
McCarthy, Donnell	Louise Mary	Mianini, Marian	Molinari, Josephine
McCarthy,	McNulty, Delia	Micaeli, John George	Molinari,
George David	McNulty, Felix	Micali, David Vincent	Maria Antoinette
McCarthy, James	McNulty, Lillian	Michel, Felix	Molinari, Peter
McCarthy, Robt.	McNulty, Wm.	Micheli, Anatolio	Molinari, Ruby
McCormack, Helena	McNulty, Wm. Leroy	Micheli, Celide	Molloy, David
McCullough, Robert	McQueeney, Daniel	Micheli, Elmo	Molo, Elma
McElwain, Judy V.	McQueeney, Hulda	Micheli, Josephine	Moloney, John
McElwain, Matthew	McShane, Marguerite	Michelini, Marie	Molteni, E.
McEvoy, Anna	McVicar,	Mignacco, Joannes	Molteni, Guijio
McGann, Sarah	Harold George	Mignacco, John	Molteni, James
McGee, Maria	McVicker, Ella C.	Mignacco, Severino	Molteni, Vergilio
McGinn, Catherine	Meagher, Maria	Milani,	Mondavi, Cesare
McGovern, Thos.	Medaini, Mary	Angela Barbara	Mondavi, Rose
McGrail, Margaret	Medeiros, Antonio	Milani, Antone	Monfre, Fred
Martin	Mediani, Felix	Milani, Antonio	Mongl, Mary Dorothy
McGrail, Miles J.	Meloche, Frederick	Milani, Edward	Montaverde, Tony
McGrail, Thomas	Meloche, Frederick	Milani, Harry	Monteggia, Guiseppa
McGreane, Donna L.	Mendez, Lillia	Milat, Richard Mark	Montelli, Catarina
McGreane, Frank Dr.	Mendez, Santiago V.	Millet, Adolph	Montelli, John P.
McGuinness,	Menegan, Christine	Miranda, Manuel	Montelli, Louis Paul
Joseph M.	Menegon, Victor	Mireles, Vita	Montelli, Nicola
McGuinness, Theresa	Mengelt, Antonio J.	Miroglio, Angelina	Montelli, Vito
McGuire,	Mengelt, George	Mischkot, August	Moore, Nelli
Grace Maria			

Mora, A., Mrs.	Murphy, Michael	Nolan, Nicholas	Onetti Lucy
Mora, Alfred J.	Murray, Catherine	Nolasco, Charlie Peter	Orbell, Louise
Mora, Antone	Murray, Delia	Nolasco, Josephine	Orell, Jacob
Mora, Harry C.	Murray, James	Nolasco, Louis	Orell, Louisa
Mora, Infant	Murray, Joanna	Nolasco, Annie	Orell, Paulina
Mora, John	Murray, John	Nolasco, Antonio	Orell, Vera
Mora, Joseph	Murray, Julia	Nolasco, John	Orsi, Robert F.
Mora, Manuel J.	Murroy, Andrew	Nonnan, Louis	Ortega, Encarnacion
Mora, Mary C.	Musante,	Noonan, Catherine	Ortega, Nicolas
Mora, Victorina	Catherine Ann	Normali, Elizabeth	Oswald, Helen R.
Moran, Ida B.	Nachbaur	Nye, Helena	Oswald, Leo A
Moran, James B.	Robert Joseph	O'Brien,	Ott, Magdalena
Moran, Michael M.	Nachbaur Katherine	Emma Virginia	Otterbeck, Claire
Moran, Samuel	Nachbaur Gebhard	O'Brien, Helen	Ottonello, Mary O.
Morcel, Helen A.	Nagle, George	O'Brien, Mary C.	Ottonello, Otto A.
Morcel, Rene Albert	Nagy, John	O'Brien, Rose	Ozella, Victor
More, Alfred Remo	Nagy, Elizabeth	O'Comnor,	Pacheteau, Carmen
Moreno, Inocencio	Nagy, Henry	John Joseph	Pacheteau, Georgiana
Moreno, Miguel	Nani Angelo	O'Connell, Cecelia V.	Padilla, Apolonio
Mori, Albert D.	Nani Adolph	O'Connell, Joan	Padilla, Paul
Mori, Albert R.	Nani Virginia	O'Conner, Desmond	Padilla, Sofia C.
Mori, Josephine	Nardi, Michele	O'Conner, Evelyn	Paggi, John
Mori, Maurizio	Navone, Guiseppi	O'Conner, Mark	Paidl, Theresa
Mori, Modesta	Navone, Mary	O'Connor, Infant	Pailles, Jean
Mori, Phillis	Necchia, Guiseppe	O'Connor	Pallandini, Joannes
Mori, Richard A.	Neederkom, John	James H. Dr.	Palm, Clarence
Morin, Iolin	Negrete, Edith	O'Connor, Joseph	Palmer, Charles
Morin, Maria	Negri, John	O'Connor, Margaret J.	Palochi, Frederica
Morley, Rozella May	Negri, George P.	O'Connor, Mrs. Marie	Palverino, Edmund
Morosoli, Katherine	Neiderost, Mary	O'Connor, Thomas	Pamero, Nicolo
Morris, Annie V.	Neiderost, Helen M.	O'Hagan,	Parchin, Stephen
Morris, Gerold	Neiderost, Thomas	Richard Theodore	Pardini, Rose
Morris, James	Neidiver, George	O'Hagan,	Pardo, Virginia
Morris, Margaret	Nicchia, Veronica	Richard Michael	Parisi, Frank
Mossi, Annie	Nichelini, Antone	O'Leary, Baby	Parisi, Zelda Marie
Morsalli, Joseph	Nichelini, William	O'Leary, John Joseph	Parisio, Antonio
Mosebach, George	Nichilini, Catherine	O'Leary, Ruth V.	Parisio, Battista
Moseback, May	Nicholini W. Joe	O'Neal, Bridget	Parisio, Lena Mary
Mospolle, Philip	Nicholini Helena	O'Neil, Helena	Parnisari, Maria
Mossi, Henry	Nicholini Lena	O'Neil, Thomas	Parodi, Louis
Motleni, Virginia	Nichols,	O'Neill, James	Parodi, Severina
Motteni,	Joseph Patrick	O'Neill, Lenore F.	Parodi, Virgil
Andrea Augustine	Nichols, Virginia	O'Neill, Margaret	Pasqual
Moura, Julia S.	Nicolini, Laverna	O'Ryan, Lily	Pasferino, Nate
Moury, Valentine	Nicolini, Theo	Ochoa Andres F.	Pasqual, Maria
Mueller, Florence L.	Niderost, Marie	Ochoa Sandra	Pasqualini, Antonio
Muldoon, Michael	Nidiani,	Olsen, Irene Josephine	Paulisch, Joseph
Muller, Gust	Eugene Andrew	Olsen, Sydney	Paulisch, Mary
Murphy, Francis R.	Nielsen, Arel	Onetti Alvin	Paulisica, Stephen
Murphy,	Nielsen, Rosemary	Onetti Enrico	Paulisich, Anton
Helen Corrine			

Paulisich, Teresa	Pender, Raymond	Phillips, John W.	Ponti, Ermina
Pavon, Alonzo	Penna, Caroline F.	Philpott, Lulu K.	Ponti, Henrietta E.
Pavon, John	Penna, Louis	Picard, Lucia	Ponti, Joseph John
Pavon, Lola May	Penoli Joseph	Pidancet, A.	Ponti, Savina
Pavon, Ysabel	Pensa Josephine	Pidancet,	Porterfield, Mary Jane
Paz, Baby	Pepini, Peter	M.	Posten, Robert
Paz, Juan	Peralaz,	Pierre	Poulin, Victor L.
Paz, Petra	Maria Aguilar	Pina, Twins	Povon, James
Paz, Rodrigo	Perez, Albert	Pisano, Domenico	Powell, Homer James
Pechnik, Ignace	Perez, Josefa	Pistoni, Francis	Powers, Clara
Pechnik, Mary	Perry, Mrs.	Planca, Gabrielle	Pre, Carlo
Pedretta, Julia	Personeni, George	Plantino, Antonio	Presler, Dolores Mae
Pedretta, Peter	Personeni,	Pluth, Martin	Pressas, Louise
Pedro, Annie	Julia Francis	Pluth, Mary	Prindergast, John
Pedro, Manuel	Peshette,	Pluth, Mathew	Prouty, Florence
Pedroni, Catherine	Peter Edward	Pocai, Frank E.	Prouty, Julia Ann
Pedroni, Elizabeth	Peshetti, Josephine	Pocai, Henry	Puggliese, Pasquale
Pedroni, Joseph	Pessoni, Salvatore	Pocai, Libero	Pulido, Luis
Pedroni, Joseph	Pestoni, Angelo	Pocai, Maria	Pullin, James S.
Pedroni, Peter A.	Pestoni, Anna	Podilla, Antonio	Quaglia, Luigi
Pedroni, William	Pestoni, Maria	Poggi, Caterina	Quco, Joseph
Peeley, Piere	Peterson	Polgar, Mary	Quilico, John
Peila, Maria	Elizabeth Jane	Polini, John	Raabe, Edna C.
Peila, Miles Gabriel	Peterson Gertrude	Pollastrini,	Raabe, Joseph Tony
Pelandini Catherine	Peterson Henry J.	Atilio Giovanni	Rabosio, G.
Pelandini, John	Peterson, James H.	Polverino, John	Rabosio, Rossa
Pelandini, Josie	Peterson, Mads Peter	Poncetta, Bernardino	Ramazoni, Henry
Pelandini, Julia S.	Peterson, Margaret L.	Poncetta, Bernardo	Ramirez,
Pelescia, Joe	Peterson, Thomas M.	Poncetta, Bernice	James Juarez Sr.
Pelli, Lena Mrs.	Peterson, Vera H.	Poncetta, Christina	Ramirez, Romeo R.
Pemberton,	Peterson, Vincent	Poncetta, Gerald	Rammers, H.C.
Linda Marie	Pezzini, Guiseppe	Poncetta, Giacomina	Rammers, Maria
Pena, Rosalva	Pezzini, Mary	Poncetta, William	
Pender, Genevieve C.	Phelps, Edith	Ponti, Antonio	

IN MEMORY OF

Markie Fornasier, October 14, 2007, in Napa.
Markie served on the Board of Directors and staffed at the Library.

Charles Joens, Life Member, October 15, 2007, in Napa. Charles was very instrumental in the development of our Society and Library.

Our Membership

Welcome * Welcome * Welcome * Welcome * Welcome

New Members

Surnames

Linda Lowe

Lowe: Morgan and Harrison

Constance Kay,

no surnames submitted

.....

DUES TIME:

Our e-mail newsletter will no longer be an avenue to inform our members if it is their month to pay dues so below is a reminder list of those members who dues are payable in November. For those who have already paid, a big THANK YOU. For the rest, this is a friendly reminder. Please include your e-mail address!

Benson, Susan; Bomar, Margaret; Bowen, Marie; Buschini, Marilyn; Chambless, Analee; Daugherty, Russell, Glantz, Sandra; Greene, Preston; Hall, William; Isborn, Vicki; McDiel, Dolores; Mendelsohn, Donna; Norman, Marjorie; Oliveres, Jack; Page, David; Pramuk, Robin; Ricci Martha; Riegel, Denise; Scriven, Alverda; Smith, Gloria; Stephens, Elizabeth, Thomas, Agatha; Varland, Dot; Whitaker, Denise & Giancarlo; Whitehead, Eleanor; Wood Maurice & Marie; Wright, Ralph, Wagner, Roy & Mignon and DAR Library.

Napa Valley Genealogical & Biographical Society

1701 Menlo Ave.
Napa, California 94558
707.252.2252

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

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

Include any changes/corrections in your address, email or telephone
For more timely information and newsletters please submit an e-mail address.

Phone: _____ **E-mail address:** _____

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

Upcoming NVGBS Programs

January program : Officer Todd Shulman of the Napa Police Department is our program speaker. Have you ever wished for the skills of a detective as you searched for elusive kin? We will receive exceptional assistance from our speaker. Mr. Shulman is a trained police investigator who has applied his skills to historical research. He has recently published *Napa County Police*, a history of policing in the Napa Valley, part of the Images of America series, with the Napa Police Historical Society. Mr. Shulman will share his methods as well as his results with us. Join us for this outstanding program. *Remember, this is an afternoon meeting, 1:30PM on Thursday, January 17, at the Senior Center, 1500 Jefferson Street.* The public is welcome to attend

February program: Mary Herzog is our program speaker. Every genealogist longs for the opportunity to go to all the locations important for his or her research questions and to stay as long as it takes to find the answers. Our Society treasurer, Mary Herzog, has returned from such a journey; eight thousand miles through fourteen states. Mary will share with us her experiences as she traveled with her husband Michael to sites related to the events in her mother's life. We will not only hear about their travels and findings but will also gain some tips on procedure should we contemplate a research trip. *Remember this is an afternoon meeting on Thursday, February 21, 2008 at 1:30 PM at the Napa Senior Center, 1500 Jefferson Street, Napa.* The public is welcome to attend.

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

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

ADDRESS SERVICE REQUESTED