

MADISON COUNTY GENEALOGICAL SOCIETY

NEWSLETTER

P. O. Box 1031

Norfolk, Nebraska 68702-1031

VOLUME 15 - NUMBER 60

JULY, 1994

4TH QUARTER

ESTABLISHED JUNE, 1973

Meeting date and time - 3rd Tuesday of each month not including December
7:30 p.m. - First Baptist Church - 404 Benjamin Ave., Norfolk, NE.

OFFICERS: President - Dee Sewell V. President - Lottie Klein
Secretary - JaNelle Linnaus Treasurer - Donald & Dorothy Monson
Newsletter Editors - Joyce Borgelt and Jeanne Allison

DUES: Due September 1 of each year DUES DUE
\$6.00 for individual or \$8.00 per couple

* * * * *

FROM THE PRESIDENT'S DESK:

Up-coming meetings will be:

July 19th - Trip to Allen, NE Museum - Meet at the First Baptist Church to car pool at 5:30 PM - No host sack lunch.

August 16th - No Host Picnic at Sykview Lake Park - 6:00 PM

September 20th - First Baptist Church - 7:30 PM - Hopefully we will have a program by the Research Librarian at Norfolk Public Library.

October 18th - First Baptist Church - 7:00 PM - Show and Tell - Our latest Genealogical finds and pictures.

The Norfolk Public Library donated their Genealogical Helpers to our Society Library. Since the magazines can no longer be checked out, they were not being used. We will be receiving the subscription at our own library instead of the City Library so our members and guests will have access to them. We will have all copies from Jan/Feb 1980 thru present.

Pastor Walter Pinnt has accomplished the impossible!!!!!! With the help of one of the Computer Science students, the computer code for our cemetery listing of Madison County was "broken". We can now make changes and update our cemetery records. Other modifications are being studied by a committee consisting of Pastor Pinnt, Don Monson, Jean Allison and Harold Lyon.

See you soon!

Dee Sewell, President

Information from NORFOLK PUBLIC LIBRARY - Nebraska State Historical Society has sent the Norfolk Library a new listing on Microfiche of the NSHS's newspaper holdings on microfilm. The NSHS will loan two rolls of newspaper microfilm for \$5.00 on inter library loan.

GENEALOGY LIBRARY HOURS CHANGE-The Family History Library, located in the Church of Jesus Christ of Latter Day Saints, 100 El Camino Dr., has made some changes in its hours. Beginning June, 1994, the library will be open from 9:00 a.m. to 4:00 p.m. on Wednesdays and Thursdays. For further information, call Vlasta Ashby, 371-1696.

189111

Call: (NFL) Biographies B KEENEN NEBRASKA HISTORY
 Title: Tin Horn Hank Keenen and the world's youngest cowboy /
 Author: Hennessey, Paul.
 Subject(s): Keenen, Hank.
 Cowboys -- South Dakota -- Biography.
 Rodeos -- South Dakota.
 Wild west shows.
 Nebraska -- Biography.
 Nebraska -- History.

Call: (NFL) Nebraska Reference R 355.37 HAR NEBRASKA REFERENCE
 Title: Nebraska's militia : the history of the Army and Air National Guard, 1954-1991 /
 Author: Hartman, Douglas R.
 Subject(s): Nebraska. National Guard -- History.
 Nebraska. Air National Guard -- History.
 Nebraska -- History.

Call: (NFL) Non-Fiction 333.9115 FLA NEBRASKA HISTORY
 Title: Flat water : a history of Nebraska and its water /
 Subject(s): Hydrology -- Nebraska.
 Water resources development -- Nebraska -- History.
 Water-supply -- Government policy -- Nebraska -- History.
 Nebraska -- History.

Call: (NFL) Non-Fiction 978 FRA NEBRASKA HISTORY
 Title: Historical overview and inventory of the Niobrara/Missouri National Scenic Riverways, Nebraska/South Dakota.
 Author: Franklin, Rachel.)Grant, Michael.)Hunt, Martha.)National Park Service.
 Subject(s): Missouri River Valley -- History.
 Niobrara River Valley -- History.
 Nebraska -- History.
 South Dakota -- History.
 United States. Department of the Interior.

Call: (NFL) Non-Fiction 978.2 NEB NEBRASKA HISTORY
 Title: Nebraska : a photographic celebration.
 Subject(s): Nebraska -- History -- Pictorial works.

Call: (NFL) Non-Fiction 978.2 NEB Nebraska History
 Title: Nebraskaland Magazine's The cellars of time /
 Author: Nebraskaland.
 Subject(s): Paleontology -- Nebraska.
 AC ACCESS MODULE 0

189111

Call: (NFL) Closed Stacks P 929.3782 MAD
 Title: Madison County, Nebraska probate index records : prior to 1918 /
 Subject(s): Genealogy.
 Probate records -- Nebraska -- Madison County.
 Madison County (Neb.) -- Genealogy.
 Nebraska -- Genealogy.

Call: (NFL) Non-Fiction 929.1 DOL GENEALOGY
 Title: Managing a genealogical project /
 Author: Dollarhide, William.
 Subject(s): Genealogy -- Handbooks, manuals, etc.

Call: (NFL) Non-Fiction 929.1 EPE -GENEALOGY
 Title: Tracing your Irish ancestors : the complete guide /
 Author: Grenham, John.
 Subject(s): Genealogy.
 Ireland -- Genealogy -- Handbooks, manuals, etc.

Call: (NFL) Non-Fiction 929.1072 DOL GENEALOGY
 Title: Genealogy starter kit /
 Author: Dollarhide, William.
 Subject(s): Genealogy.
 United States -- Genealogy.

Bob Plisek

Norfolkan elected by genealogists

Bob Plisek of Norfolk was installed as president of the Nebraska State Genealogical Society at the organization's 17th annual conference last weekend at Riverside Inn, Grand Island.

Other officers elected are: Carole Blaser of Columbus, vice president; Robert Graff of Beatrice, secretary; and Marcia Buescher of Kimball, treasurer.

The two-day conference featured as guest speaker Dr. Arlene Eakle from Salt Lake City. She has been a professional genealogist for more than 25 years, and is a well known author and editor of "The Source: A Guidebook for American Genealogy."

"Outstanding Genealogist" appreciation certificate awards were presented to those who were chosen by their local societies for their work and projects for 1993-94. Included were Jeanne Allison and Bob Plisek from the Madison County Genealogical Society.

The conference was well attended from all parts of Nebraska as well as from out-of-state.

The state society assists local groups in organizing. At present there are 48 local societies, with the two newest being the Wayne County and Nance-Boone Genealogical Societies.

Anyone interested in doing a family history may write to: Nebraska State Genealogical Society, P.O. Box 5608, Lincoln 68505.

From Norfolk Daily News 5/18/94

MADISON COUNTY, NEBRASKA
 PROBATE INDEX RECORDS
 PRIOR TO 1918

Compiled by Joyce Barlow and Dee Sewell
 NANCY GARY CHAPTER - NSDAR

National Society
 Daughters of the American Revolution
 Nebraska

Mrs. Betty Jean Snell, State Regent
 Mrs. Kenneth Haring, State Chairman
 Genealogical Records Committee

	VOLUME	PAGE
AA		
Algaza, Samuel A.	1	60
Adelman, Michael	1	68
Allen, Orville Clarence	4	125
Adelman, Joseph A.	2	176
Allen, Robert	3	99
Ableidinger, Barbara	3	150
Aldag, Hein	3	175
Ahlman, Fred W. M.	4	136
Algea, Ruth	5	109
Alexander, Parmelia	6	371
Ahrens, John	6	473
Abbott, William Wilber	7	18
Albrecht, Theresa	10	175
AM		
Anderson, Jens B.	1	210
Anderson, Gullik	1	218
Anderson, Frederick	1	292
Andrus, M. E.	2	22
Anson, John	2	159
Anderson, Christopher	2	192
Anderson, Christopher	3	33
Anderson, Ole Andrus	3	74
Anderson, Erik	3	157
Annuschat, Julius	4	13
Anderson, Aaron C.	4	109
Anderson, Minors of Aaron C.	4	150
Anderson, Esther Florence	5	72
Anderson, Lena S.	5	110

	VOLUME	PAGE
Anderson, Henry J.	5	217
Anderson, A.M.	8	252
Anderson, Ruby	8	282
Anderson, C. W.	9	71
Annuschat, Rose	12 9	524 164
AR		
Askwith, William	1	78
Armstrong, Rosa B.	1	127
Ashenbrenner, Frederick W.	1	365
Arthur, Emmet	1	369
Asmus, Carl	3	59
Ayers, Thomas B.	3	113
Ayers, Carrie A.	3	114
Ayers, Minors	5 3	40 135
Atkins, Henry	5	46
Asmus, Louisa	5	49
Ayers, Winifred	6 7	185 278
Averill, Joseph W.	7	238
BAA		
Bates, L.C.	1	217
Ballard, John H. Jr.	1	(1-B-1 1-7)
Bailey, Nellie	3	202
Babb, Paul Christian	5	143
Bahm, Jacob	4	287
Baker, Byron H.	5	137
Baisch, Caroline D.	6	310

	VOLUME	PAGE
Baker, Minors	6	385
BAR		
Barnes, William J.	1	29
Bauer, Louisa	1	41
Bargelt, Edmund S.	1	212
Bauch, Micheil	1	233
Barnes, Edward	1	366
Barnes, Henry A.	2	92
Barofsky, Matthias	2	197
Barnes, Martha	4	87
Bauch, Philip	4	110
Barnes, George M.	5	226
BEA		
Beller, Ignatz	1	112
Behrens, Christian	3	35
Becker, Catherine	3	141
Beed, Thomas	3	196
Bechler, Jacob	4	94
Becker, Henry E.	4	153
Behmer, Levi S.	4	279
Behm, Jacob (See Bahm)	4	287
Beels, Francis Helen	5	24
Behm Minors	5	62
Behrend, Maxine Berdine	6	559
Beebe, Oscar	6	72
Belt, Thomas J.	6	235
BEN		
Besk, F. W. Christian	3 1	140 242-293
Bergren, Emma E.	1	309

	VOLUME	PAGE
Bergma August	4	58
Bergman, Minnie	4	165
Bennett, Edmund H.	4	168
Best, Hazel	4	212
Bevins or Bevans, Glenn	5	117
Bengtson, Peter	5	41
Bergman, William	5	85
Berner, William G.	5	192
Berner, Lillie E & William C.	6	64
BI		
Biggs, Celotha L.	1	121
Bickley, William M.	1	344
Bish, Florence	2	45
	AR1	46
Birchard, Ralph T. & Ruth	2	90
Blake, William	2	93
Bley, August	2	152
Birks, Olava	4	181
Bickley, William L.	5	16
Bley, Albert	5	127
Bierman, William	5	213
Bluecher, Frederick	6	97
Bizonne, Pierre Seraphin Cottin	6	248
Bleich, Rudolph	6	621
Bitner, Francis Roscoe	7	211
Bitner, Margaret Leona	7	211
Blank, Herbert W.	7	25
Blue, William	7	28
BO		
Bockelman, Maria	1	77

	VOLUME	PAGE
Bockelman, John	1	77 - 184
Bohyer, James M.	1	162
Bohannon, L. B.	1	191
	3	131
Boche, Fred	2	70
Bohlsen, Minno D.	3	182
Boche, William	3	206
	4	43
Bowden, Richard E.	4	10
Boche, Sophia	4	80
Boeck, John F.	4	144
Bodin, Herman	4	205
Borders, George H.	4	306
Boe, H. F.	5	33
Bovee, Peter	5	52
Bolefski, Carl	5	53
	5	304
Boche, Emma	5	54
Bovee, J. W.	5	80
Borg, Emma C.	5	115
Boeat, Richard	5	160
Bosse, Francis	5	182
Borchers, Henry	5	183
Borg, Willis F.	5	219
Boche, Emil E.	5	241
Boyse, Samuel	5	287
Boche, Herman	5	289
Bohn, C. H. R.	5	302
Bolefski, Augusta	5	304
Bothwell, Earlene	6	512
Bolefski, Augusta	6	14

	VOLUME	PAGE		VOLUME	PAGE
Bockelmann, Catherine	7	24	Braasch, Mary L.	7	83
Box, Louisa A.	9	102	Braasch, M. Gertrude	9	200
Bondurants, John M.	10	619	BRO		
BRA			Broker, John	1	30
Brewer, Jonas	1	50	Bröcker, Fritz	1	145-6
Brechler, J. W.	1	83	Brower, Benjamin	1	169
Brady, George E.	1	147	Bröcker, Minors	1	176
Brady, James	1	211	Brown, Eugene M.	1	206
Braasch, Herman	1	267	Brown, John S.	1	207
Briese Minors	1	324	Broberg, N. M.	1	216 - 340
Brinckman, Florence	3	112	Bruce, May	2	150
Brinckman, Augusta	2	94	Broecker, William Henry M.	2	212
Brinckman, Augusta	2	105	Brudeen, Edward	4	23
Brinckman, Minors	2	171	Broberg, Andrew M.	2	8
Brecheisen, Philip	3	15	Broberg Minors	2	52
Braasch, Alvina	3	41	Brosch, Matilda	2	78
Braasch, M. Gertrude	3	98	Broecken, Ida & Annie	2	131
Braasch, Ralph L.	3	184	Bryant, Norman L.	3	163
Braasch, William R.	3	213	Brown, John J.	4	137
Braasch, C. W.	4	11	Brown, Minors of John Brown	4	138
Braasch, Mary	4	139	Brosh, Frank	4	147
Brewer, David	4	278	Brown, Leman	4	218
Brand, Phillopena	5	25	Brown, John & Eileen	4	239
Brink, Elmore J.	5	38	Brown, Woodrow Wilson	4	48
Bretschneider, Maritz	5	59	Broji, D. J.	5	154
Brigg, Abbie O. G.	5	121	Brummund, Auguste	5	211
Brandt, Theresa	5	284	Brown, Leonard	6	1
Brager, Syver A.	6	63	Brown, Maggie	6	70
Breed, Lovina	6	289	Brodthagen, Wilhelm	6	163

MCGS - Vol 15-60

-43-

Jul 1994 - 4th Quarter

	VOLUME	PAGE
Brown, John H.	6	258
BU		
Burr, Samuel P.	1	37
Burr, Maude L.	1	37
Buffington, Abraham C.	1	74
Buffington, Joseph H.	1	75
Burhe, Michael	1	101
Buffington, James A.	1	194
Busch, Edward	4	261
Burch, Eliza Jane	3	124
Burch, Henry	3	151
Burch, Henry	3	215
Burnham, Harry E.	3	219
Buettner, Doretha	4	61
Busch, Margaret	4	219
Buettner, Gottlieb	4	257
Burton, Joseph	4	260
Burke, John A.	5	104
Burke, Minors Gdn. of John Burke	5	97
Burch, William & Lavina	5	144
Butterfield, William H.	5	212
Buettner, Frank	5	224
Bussey, Peter L.	5	268
Bushnell, William R.	6	2
Burrows, E. H.	6	304
Buettner, Gottlieb	7	182
CAA		
Caemmerer, August H.	1	214 - 354
	2	32
Canote, Ruth Frances	3	163

	VOLUME	PAGE
Calmer, Elizabeth	4	13 49
Cain, Singleton B.	3	19
Calmer, Albert J.	3	37
Cain, Minors	3	160
Cantwell, Thomas C.	4	201
Campbell, Donald	8	10
CAR		
Carraher, Francis or Frank H.	1	90
Casey, Ellen	1	74
Cashell, John	1	268
Carstensen, Bohne	2	85
Carbine, Hannah	2	174
Case, Preston M.	2	207
Carrbine, Hannah (See Carbine)	3	40
Carson, Mary	3	82
Carson, Ruberta Seely	3	117
Carberry, P. H.	3	159
Carlson, Rev. W.	4	310
Carter, Elmer D.	5	10
Carter, Lucy A.	5	11
Cartney, Ira F.	5	123
Carlson, John A.	5	128
Carson, Bernard M.	5	193
Carberry, Margaret E.	5	253
Cargen, William	6	149
Carraher, Thomas	6	540
CE		
Christians, Adolph	1	13
Christiansen, Simon	1	110

STATE POSTAL ABBREVIATIONS AND ZIPCODES

State	Abbr.	ZIP Code	State	Abbr.	ZIP Code
Alabama	AL	350-369	Montana	MT	590-599
Alaska	AK	995-999	Nebraska	NE	680-693
Arizona	AZ	850-865	Nevada	NV	889-898
Arkansas	AR	716-729 & 75502	New Hampshire	NH	030-038
California	CA	900-908 & 910-961	New Jersey	NJ	070-089
Colorado	CO	800-816	New Mexico	NM	870-884
Connecticut	CT	060-069	New York	NY	004-005 & 06390 & 100-149
Delaware	DE	197-199	North Carolina	NC	270-289
Dist. of Columbia	DC	200-205	North Dakota	ND	580-588
Florida	FL	320-339 & 341-342 & 344 & 346-347 & 349	Ohio	OH	430-459
Georgia	GA	300-319 & 399	Oklahoma	OK	730-732 & 734-749
Hawaii	HI	967-968	Oregon	OR	970-979
Idaho	ID	832-838	Pennsylvania	PA	150-196
Illinois	IL	600-629	Rhode Island	RI	028-029
Indiana	IN	460-479	South Carolina	SC	290-299
Iowa	IA	500-528	South Dakota	SD	570-577
Kansas	KS	660-679	Tennessee	TN	370-385
Kentucky	KY	400-427 & 45275	Texas	TX	733 & 73949 & 750-799
Louisiana	LA	700-714 & 71749	Utah	UT	840-847
Maine	ME	03801 & 039-049	Vermont	VT	050-054 & 056-059
Maryland	MD	20331 & 206-219	Virginia	VA	20041 & 20301 & 20370 & 220-246
Massachusetts	MA	010-027 & 055	Washington	WA	980-986 & 988-994
Michigan	MI	480-499	West Virginia	WV	247-268
Minnesota	MN	550-567	Wisconsin	WI	49936 & 530-549
Mississippi	MS	386-397	Wyoming	WY	820-831
Missouri	MO	630-658			

Source Plains Genealogical Society-Winter 94

DID YOU KNOW ??

IN JULY 1993 the National Park Service announced that hundreds of volunteers will type the names of 3.5 million Civil War soldiers onto computer diskettes. By early 1996, Americans will be able to find out their ancestors' links to the war by searching for their names and regiments on computers at the park service's 28 Civil War sites.

Source The Homesteader-Jan 94

FOR JEFFERSON CO. (NE) 1860 census, see also Jones Co. Jones Co. was merged with Jefferson Co. between 1860 and 1870. For 1870 census of Nance Co., see the Pawnee Indian Reservation. The 1860 census of Madison Co. is included with Platte Co. The enumerator couldn't determine the county boundary and enumerated them as "Platte and Madison Counties."

ABBREVIATIONS

Standard rules have been established by the Internal Revenue Service. The following are suggested.

Street address abbreviations

and	&	Northeast, N.E.	NE
Air Force Base	AFB	Northwest, N.W.	NW
Apartment	APT	One-fourth, One-quarter	1/4
Avenue	AVE	One-Half	1/2
Boulevard	BLVD	(space before and after the fraction, e.g., 1012_1/2_Ames St.)	
Building	BLDG	Parkway	PKY
Care of, or In Care Of	%	Place	PL
Circle	CIR	Post Office Box, PO Box	PO BOX
Court	CT	Route, Rte.	RT
Drive	DR	Road	RD
East	E	R.D., Rural Delivery, RFD,	
Fort	FT	R.F.D., R.R., Rural Route	RR
General Delivery	GEN DEL	South	S
Heights	HTS	Southeast, S.E.	SE
Highway	HWY	Southwest, S.W.	SW
Island	IS	Square	SQ
Junction	JCT	Street	ST
Lane	LN	Terrace	TER
Lodge	LDG	West	W
North	N		

ZIP CODES FOR MILITARY ADDRESSES OVERSEAS

Old City	Old State	New City	New State	New ZIP Code
APO Miami	FL	APO	AA	340
FPO Miami	FL	FPO	AA	340
APO New York	NY	APO	AE	090-098
FPO New York	NY	FPO	AE	090-098
APO San Francisco	CA	APO	AP	962-966
FPO San Francisco	CA	FPO	AP	962-966
APO Seattle	WA	APO	AP	962-966
FPO Seattle	WA	FPO	AP	962-966

Source: Plains Genealogical Society - Winter 94 *

CIVIL WAR TRIVIA

An interesting bit of Civil War trivia has to do with the names given some of the battles. The Federal Army named them after water facilities in the area, and the Confederates named them after land junctions, etc. Bays, creeks, lakes, and such were nothing new to the Southern boys, but urban landmarks were novel to them. It points up differences between the urban North and the rural South. For example, Shiloh Meeting House and Pittsburg Landing are one and the same battle. So are Sharpsburg (a town) and Antietam (a creek); Manassas (a town) and Bull Run (a river).

--from Ogle Co. IL Links, Oct 93 Source Bureau Co., Gen. Soc. Princeton, IL May 1994

NATIONAL NICKNAMES

The following is the nickname of the different state which we find in an exchange. The origin of them would be an interesting study for the curious in such matters:

Maine	Foxes
New Hampshire	Granite
Vermont	Green Mountain Boys
Massachusetts	Bay State
Rhode Island	Gun-flints
Connecticut	Wooden Nutmegs
New York	Knickerbockers
New Jersey	Clam Catchers
Pennsylvania	Leatherheads
Delaware	Blue hen's chickens
Maryland	Clam Thumpers
Virginia	Beatles
North Carolina	Tar Bollers
South Carolina	Weazels
Georgia	Buzzards
Kentucky	Corn Crackers
Ohio	Buckeyes
Michigan	Wolverines
Indiana	Hoosiers
Illinois	Suckers
Missouri	Pukes
Arkansas	Toothpickers
Mississippi	Tadpoles
Florida	Fly-up-the-creek
Wisconsin	Badgers
Iowa	Hawkeyes
California	Gold Hunters
Oregon	Hard Cases
Kansas	Jayhawkers
Minnesota	Gophers
Texas	Beef Heads
Nebraska	Bug Eaters

The above article was found in the Nebraska Herald, Nebraska Territory, Plattsmouth November 15, 1865. If you have time, read the old newspapers. They have some very interesting articles in them. A quote under the NEBRASKA HERALD is "If any man attempts to haul down the American Flag, shoot him on the spot." From: Roots and Leaves, Eastern NE Gen. Soc. - Feb. 1991

 White people who married Indians were not listed on the US census records if the marriage took place in Oklahoma, Arkansas or Missouri before 1889. They were considered part of the Indian Nation into which they married. In 1905, all Indians had to fill out a claim including children; grandparents, birth, death, etc. The National Archives has these applications to the Court of Claims.
 --from Greater Omaha, NE Newsletter, via The Family Tree Aug/Sep 93

DO SOMETHING NICE FOR YOUR SOCIETY
 RENEW EARLY: TREAT A FRIEND WITH A MEMBERSHIP: VOLUNTEER FOR A COMMITTEE

SOCIAL SECURITY NUMBER INFO

The first three digits of the Social Security number indicates the state in which the applicant resided at the time an application was made.

The numbers are:

001-003	New Hampshire
004-007	Maine
008-009	Vermont
010-034	Massachusetts
034-039	Rhode Island
040-049	Connecticut
050-134	New York
135-158	New Jersey
159-211	Pennsylvania
212-220	Maryland
221-222	Delaware
223-231	Virginia
232	W. Virginia, N. Carolina
233-236	W. Virginia
237-246	North Carolina
247-251	South Carolina
252-260	Georgia
261-267	Florida
258-302	Ohio
303-317	Indiana
318-361	Illinois
387-399	Michigan, Wisconsin
400-407	Kentucky
416-424	Tennessee, Alabama
425-428, 587	Mississippi
429-432	Arkansas
433-439	Louisiana
440-448	Oklahoma
449-467	Texas
468-477	Minnesota
478-485	Iowa
486-500	Missouri
501-502	North Dakota
503-504	South Dakota
505-508	Nebraska
509-515	Kansas
516-517	Montana
518-519	Idaho
520	Wyoming
521-524	Colorado
525-585	New Mexico
527-529	Arizona
528-529	Utah

530	Nevada
531-539	Washington
540-544	Oregon
545-573	California
574	Alaska
575-576	Wisconsin
577-579	Washington D.C.
700-728	Railroad Retirement Board Numbers

+++++

IMMIGRATION SOURCE

An unused resource available at the New York City Municipal Archives is the microfilm covering ten volumes of records from 1859-1894 entitled, "Bodies in Transit". Anybody arriving in Manhattan via ship, train or local ferry had to be registered.

+++++

LOST & FOUND

Looking for a missing heir or long-lost friend? The Social Security Administration's letter-forwarding service will send a letter from you to the missing person providing the purpose of your search is either humanitarian (locating an estranged family or lost friend) or monetary (tracing a missing heir). "The letter has to contain information that we determine the missing person wants to know," says spokesman Phil Gambino. You have to provide the person's date of birth, parent's names or other identifying information. The agency won't reveal the person's whereabouts or verify that the letter was received. It simply acts as the intermediary. There's no charge for humanitarian requests; other searches cost \$3. Write to: Social Security Administration, Office of Central Records Operations, 300 N. Greene St., Room 1312, Tower Metro West, Baltimore, MD 21201.

—Family Circle Magazine, 26 June 1990

In November 1993 Vera Wilson and Ruthie Galitz started the NORTHEAST CHAPTER OF THE AMERICAN HISTORICAL SOCIETY OF GERMANS FROM RUSSIA. This is an international organization with our headquarters in Lincoln, Nebraska.

Our objective is to preserve our heritage. Our Grandfather were given land in Russia in the early 1700's, they were told by Katherine the Great and The Czar that they could live there as German citizens and never have to be ruled by Russian law. In the late 1800's Nicholas II changed that and the young men were being called to serve in the Russian army and the people being taxed by the government. They stated to leave Russia in the 1880's and came to the United States, Canada and South America.

We have set up a library which includes Books, Videos, Maps and Periodicals about our Families. The library is located at 314 So 13th Place call 371-0693 anytime.

Our meetings are held every 2nd Tuesday of the month at 7:00 P.M. We are still very small so they are held at members homes. Check our notice in the paper each month.

Everyone is welcome to join us and you don't have to be German, just interested in our heritage.

*
* MADISON COUNTY GENEALOGY SOCIETY *
* P. O. Box 1031 *
* Norfolk, Nebraska 68702-1031 *
*

Elkhorn Valley Historical Soc
P. O. Box 1114
Norfolk, NE 68702-1114

HAVE SOME FUN
CLIMB YOUR FAMILY TREE