

SOULE NEWSLETTER

VOL. IV, NO.2 APRIL 1970 Page 71

Published by the SOULE KINDRED, P.O. Box 1146, Duxbury, Mass. 02332

Soule Brothers

Lead Florida

History Re-enactment

By

Dorothy Clemente

On 14 August 1559, Don Tristan de Luna, under orders from King Phillip II of Spain, brought the first European colonists to what is now Pensacola, Florida and set up the cross on the dunes of Santa Rosa Island.

**The First
Landing
1559**

During the next several hundred years this new community became the target of countless

skirmishes and battles as Emperors and Kings struggled for control of the New World.

Pensacola was the prize for the taking during that turbulent period and prey to the strongest nation that could capture the city. It stood variously under the Spanish, French, British, Confederate and American flags. Highlights of these important historical events are re-enacted each year during the Fiesta of Five Flags - an event of pageantry and merriment that to-day has become a permanent attraction of West Florida.

Of paramount interest during the week-long Fiesta is the un-masking of the fellow this whole gala occasion is all about. The unveiling ceremony will reveal a prominent local banker, builder, attorney or other community leader who will be certain to set the pace for a gay round of festivities and activities for Pensacolians and visitors alike to enjoy. Two different members of the Soule family have thus been honored. Details follow on the next few pages.

The FIESTA of FIVE FLAGS

The unique story of Pensacola is recalled and celebrated in the Fiesta of Five Flags, an event of pageantry and sports that has become a popular fixture on the Gulf Coast. It was a citizen's movement in 1950, the year of its inauguration, and it has continued as a festival enjoyed and supported by Pensacolians and their near neighbors, but the variety of entertainment offered, and its sports features, on land, in the air, and on water, have attracted thousands of welcome visitors from other States.

Over four hundred years have passed into history since the first colony in what is now the United States of America was planted here in 1559 by King Phillip II of Spain. It was withdrawn two years later, but re-established by the Spainards in 1693. Fort San Carlos was built, named for the reigning monarch, King Charles II, and Pensacola became a permanent settlement, destined to live under several sovereignties. The struggles in the 18th Century between European Powers to control the New World, and our own Civil War, placed Pensacola under five Flags. The Fiesta is a pageant that recalls our history . . . an eventful salute to our adventurous heritage.

DeLuna XVII - William L. Soule with Queen - Barbara Woodbury (1966)

Don Tristan de Luna XVII (1966), pictured on page 73, was WILLIAM LATTEN¹⁰ SOULE (Fayette Fletcher⁹, Charles Edward⁸, Ambrose Latten⁷, Latten⁶, Nathan⁵, George⁴, Nathan³, George² and George¹ Soule of the Mayflower). Born at Chicago, Cook County, Illinois 8 Sep 1909, he was the son of Fayette Fletcher Soule (1877-1946) & Mary Isabel (Atkinson) Soule (1880-1964). Educated in the public schools of Chicago and Washington, D.C., Pensacola Classical School, Virginia Military Institute and University of Alabama, Bill chose construction for his profession. After several odd jobs, he helped rebuild a wharf for the Standard Fruit & Steamship Company at La Ceiba, Honduras then worked with his brother operating a small contracting business based in Pensacola for several years. Construction is always rough but in those days at the bottom of the great depression, the men were soon separated from the boys. His reputation for getting things done and getting them done right resulted in a call to inspect for the United States Army a prefabricated demountable building to be used for the Civilian Conservation Corps camp for use in the southeastern part of the country. Headquartered in Laurel, Mississippi, he found time to win the hand of local belle Mary Moseley Oliver [born at Florence, Florence County, South Carolina of Charles Moseley & Gabrielle (Perry) Oliver - an old South Carolina family] but before the wedding date could be set, Bill was off to San Juan, Puerto Rico to supervise the mass production of similar structures. Exigencies and uncertainties of the construction activities in Puerto Rico prevented Bill from returning to Laurel in time for the announced wedding date, or even the first post-poned date so when the groom was detained on the third date, the lovely Mary Oliver purchased the wedding ring and set out for San Juan where she arrived just in time to be married 18 Jul 1936. After many contract additions, the work in Puerto Rico was completed and the family returned to Pensacola where Bill established the Soule Construction Company which he still operates, with the help of his two elder sons as a multi-million dollar builder of bridges and other major engineering structures through-out the state of Florida and adjacent southern states. He managed to acquire and modernize one of the finest old homes of Pensacola - SEAMARGE on Pensacola Bay where his wife has presided with charm and dignity, raised their fine family in gracious style while becoming one of the social leaders of the city. Extroverted brother Bill knows people and knows them well - an amazingly large number of them. He is the man organizations call upon when things need doing - and he has the reputation of getting them done. President of the Pensacola Chamber of Commerce, president (twice) of the Pensacola Country Club, founding chairman of the Pensacola PGA Open (now the Monsanto Open), chairman of United Fund drives, avid yachtsman and consistent winner of sailing trophies, glad handing unofficial but effective lobbyist on Capitol Hill in Washington for the Navy League, involved in innumerable other civic activities - and that's "Bill" Soule! Naturally, it came as no surprise when Don Tristan de Luna XVII was unveiled and the honored citizen was revealed as William Latten "Bill" Soule! At latest count William & Mary had twelve grandchildren and the following children:

- i. Mary Gabrielle¹¹ Soule, born at Laurel, Jones County, Mississippi 23 May 1937; married at Pensacola, Escambia County, Florida 14 Jun 1958 to DONALD GENE DUNCAN, U. S. Naval Officer
- ii. William Latten Soule, Jr., born at Pensacola 25 Feb 1939; married at Cadillac, Wexford County, Michigan 23 Jun 1962 to Margaret "Peggy" Meyer.
- iii. Charles Moseley Oliver Soule, born at Pensacola 30 Oct 1940; married at Pensacola 1964 Susan Ubelacker

Continued on page 98

DeLuna XX - Charles Arthur Soule with Queen - Nancy Elaine Woodbury (1969)

1880 CENSUS (Soundex)

Abstracted by Colonel John Soule, Family Historian

This continues a series started in our January 1970 issue. See SOULE NEWSLETTER 4:11 for explanation of the nature and source of this phonetic index of the 1880 Census.

<u>New York</u>	<u>Born</u>	<u>Birthplace</u>	<u>Resided: County - City or Town</u>
SOULE, Adaline	1879	New York	Madison Georgetown
Addie L.	1829	New York	Onondaga Salina
Albert	1854	New York	Chenango Lincklaen
SOWL, Albert D.	1827	New York	Orleans Shelby
SOULE, Amasa	1837	New York	Chenango Otselec
SOULIA, Andrew 2nd	1828	Canada	Clinton Peru
SOULE, Andrew	1841	New York	Erie Buffalo
SOULIA, Andrew	1855	New York	Clinton Peru
SOULE, Beniah	1836	New York	Chenango Greene
Benjamin	1806	New York	Wayne Newark
Benjamin	1816	New York	Chemung Southport
Brocius	1876	New York	Greene Prattsville
Caleb	1811	New York	Dutchess Dover
Caleb W?/N.	1818	New York	Broome Binghamton
Carry	1876	New York	Oswego Scriba
Ceneca (sic)		(see Seneca)	
SOUL, Charles	1854	Massachusetts	New York New York
SOULE, Charles	1847	New York	Seneca Waterloo
Charles E.	1836	New York	Madison Georgetown
Charles H.	1836	New York	Steuben Corning
Charles W.	1853	New York	Madison Lebanon
Christina (?)	1842	New York	Greene Prattsville
Clara (?)	1848	New York	Sullivan Bethel
Clark	1852	New York	Chenango Greene
Dexter	1851	New York	Greene Prattsville
E. J.	1813	New York	Greene Prattsville
SOLE, Edith L.	1871	New York	Broome Windsor
SOULE, Edward F.	1879	New York	Onondaga Fabius
Eli S.	1816	New York	Schuyler Hector
Erastus	1845	New York	Chenango Greene
Eulalie (?)	1852	New York	Madison Georgetown
Eugene	1823	New York	Cayuga Victory
Eva M. (Vuail?)	1856	New York	Madison Lebanon
Frank	1853	New York	Madison Cazenova
SOLE, George	1823	New York	Chautauqua Ellington
SOULE, George D.	1846	New York	Seneca Waterloo
SOWLE, George W.	1838	New York	Wyoming Pike
SOULE, George W.	1845	New York	Sullivan Bethel
Gilbert	1845	New York	Cattaraugus Allegany
SOWLE, Hamilton	1833	New York	Otsego Butternuts
SOULE, Hannah	1870	New York	Sullivan Bethel
SOWL, Hannah S.	1851	Wisconsin	Orleans Shelby
SOULE, Henry A.	1851	New York	Onondaga Geddes
Herbert	1842	New York	Chenango Smyrna
Hermon H.	1843	New York	Madison Georgetown
Ira Thayer	1845	Massachusetts	Wayne Rose
SOWLE, Isaac Collins	1842	New York	Montgomery Amsterdam
SOLE, James	1850	England	Chenango Guilford
SOULE, Jerome	1847	New York	Chenango Norwich

1880 CENSUS (Soundex) - continued:

SOULE, John	1805	New York	Cayuga	Victory
Johnny (sic)	1871	New York	Madison	Georgetown
Lafayette	1845	New York	Oswego	Mexico
SOLE, Lagenia? (Keyes)	1844	New York	Broome	Windsor
SOULE, Lawrance (sic)	1842	New York	Schuyler	Dix
LeRoy	1832	New York	Cayuga	Victory
SOUL, Lester	1855	New York	Yates	Milo
SOULE, Lorenzo D.	1854	New York	New York	New York
Luverna ?	1875	New York	Madison	Cazenovia
SOLE, Martin	1836	Hanover (Germany)	New York	New York
SOULE, Mary (?)	1846	New York	Clinton	Beekman
Mary	1870	New York	Clinton	Beekman
Mary (?)	1840	New York	Cortland	Cortlandville
Mary E. (?)	1860	New York	Onondaga	Fabius
Mary G.	1871	New York	Rensselaer	Troy
SOWL, May E.	1873	New York	Orleans	Shelby
SOULE, Melvin	1879	New York	Schuyler	Hector
Michael E.	1840	New York	Fulton	Gloversville
Olive	1878	New York	Greene	Prattsville
Oran G.	1830	New York	Albany	Albany
Orimal	1841	New York	Steuben	Lindley
Percival	1835	New York	Oswego	Albion
Petit	1845	New York	Otsego	Milford
Philaster (sic)	1812	New York	Chenango	Otsellic
Richard	1857	New York	Sullivan	Bethel
SOWLE, Robert A.	1854	New York	Jefferson	Watertown
SOULE, Samuel D.	1838	Canada	Ontario	Manchester
Seneca	1818	New York	Steuben	Caton
Stephen D.	1837	New York	Ulster	Shandaken
Stillman H.	1850	Maine	Kings	Brooklyn
Thomas	1834	England	Oswego	Scriba
Thomas	1848	New York	Steuben	Eaton
SOWLE, Thomas A.	1807	New York	Jefferson	Watertown
SOULE, Thomas B.	1847	New York	Cattaraugus	Otto
SOWLE, Vina	1877	New York	Jefferson	Watertown
SOULE, Walter	1877	New York	Greene	Prattsville
Welcome A.	1840?	New York	Monroe	Rochester
Willard	1847	New York	Madison	Georgetown
William	1877	New York	Chemung	Southport
William	1843	New York	Tompkins	Danby
SOWL, William H.	1855	Wisconsin	Orleans	Shelby
SOLES, Acenith (?)	1848	New York	Orleans	Clarendon
SOULES, Adam	1842	New York	King	New Lots
SOLES, Addie M.	1876	New York	Greene	Hunter
SOULES, Alunson (sic)	1835	New York	Sullivan	Forestburg
Bertha	1874	New York	Washington	Easton
SOULS, Byron	1845	New York	Yates	Potter
SOWLES, C. L. (?)	1852	New York	Franklin	Malone
Calvin	1851	New York	Broome	Sanford
SOLES, Charles	1848	Italy	New York	New York
SOULES, Charles	1848	New York	Oswego	Richland
Chauncey M.	1847	New York	Onondaga	Clay
SOWLES, Daniel F.	1835	New York	Cayuga	Auburn
SOULES, Eben	1834	New York	Sullivan	Forestburg
Edith	1879	New York	Orleans	Kendall
Emogene	1876	New York	Orleans	Kendall

1880 CENSUS (Soundex) - continued:

SOLES, Eugene	1857	New York	Greene	Hunter
SOULES, Francis	1854	New York	Saratoga	Providence
Frank	1859	New York	Onondaga	Lysander
Frederick	1850	New York	Sullivan	Forestburg
SOLES, George	1853	Maine	Kings	Brooklyn
George	1823	New York	Greene	Hunter
SOULES, George W.	1850	New York	Montgomery	Palatine
SOULS, Harmon	1846	New York	Tioga	Barton
SOULES, Harvey T.	1832	Canada	Ontario	Manchester
SOLES, Hattie	1873	New York	Orleans	Clarendon
SOULES, Henry	1809	New York	Sullivan	Liberty
SOLES, Hudson	1875	New York	Orleans	Clarendon
James	1850	Michigan	Yates	Benton
James B.	1834	New York	Steuben	Urbana
SOULS, John P.	1851	New York	Oswego	Oswego
John W.	1839	New York	New York	New York
SOLES, John W.	1855	New York	Steuben	Bradford
SOULES, Julius M.	1879	New York	Onondaga	Clay
SOLES, Leonard	1870	New York	Orleans	Clarendon
SOULS, Madison	1832	New York	Sullivan	Bethel
SOULES, Merritt	1838	Vermont	Clinton	Plattsburgh
Mikel	1848	New York	Allegany	Caneadea
SOLES, George	1879	New York	Greene	Hunter
SOULES, Nathan	1854	New York	Onondaga	Clay
SOULS, Newton	1842	New York	Greene	New Baltimore
SOLES, Orner H.	1847	Pennsylvania	Steuben	Lindley
Orrin	1818	New York	Cortland	Truxton
SOULS, Orvis W.	1855	New York	Madison	Cazenovia
SOULES, Reuben	1813	New York	Osewego	Richland
SOULS, Richard	1857	New York	Sullivan	Bethel
SOULES, Smith J.	1848	New York	Onondaga	Clay
Stephen	1855	Massachusetts	Wayne	Rose
SOLES, Stephen	1816	New York	Steuben	Campbell
SOULES, Stephen M.	1824	New York	Wyoming	Middlebury
Texas	1846	New York	Orleans	Kendall
William	1875	New York	Oswego	Richland
William	1840	New York	Columbia	Taghkanic
SOWLES, William	1844	Vermont	Clinton	Peru
SOULES, William H.	1856	New York	Monroe	Penfield
SOLES, William H.	1845	New York	Fulton	Ephratah
SOULES, William L.	1848	Michigan	Yates	Penn Yan

North Carolina

SOLES, Franklin	1854	North Carolina	Columbus	Lee's Twp
Joshua	1832	North Carolina	Columbus	Bug Hill Twp
William A. J.	1853	North Carolina	Columbus	Lee's Twp
SOULES, Jesse (sic)	1845	North Carolina	Brunswick	Waccamaw Twp
SOULS, Alvey	1835	North Carolina	Columbus	Williams Twp
Annie E. (?)	1824	North Carolina	Columbus	Williams Twp
Bryant	1850	North Carolina	Greene	Bull Head Twp
Calvin	1845	North Carolina	Columbus	Williams Twp
Cephas	1851	North Carolina	Wake	Buck Horn Twp
Chany (?)(?	1815	North Carolina	Wayne	Nahunta
Edwin M.	1846	North Carolina	Wayne	Nahunta
Henny	1836	North Carolina	Wayne	Nahunta
Jesse	1845	North Carolina	Columbus	Williams Twp

1880 CENSUS (Soundex) - continued:

SOULS, Joseph P.	1855	North Carolina	Columbus	Williams Twp
Lennon	1847	North Carolina	Columbus	Williams Twp
Levi	1796	North Carolina	Columbus	Williams Twp
Neill	1840	North Carolina	Columbus	Williams Twp
Smithy	1850	North Carolina	Wayne	Nahunta

Ohio

SOLE, Cyrus	1847	Ohio	Sandusky	York Twp
Isaac	1844	Ohio	Monroe	Jackson Twp
Jacob	1846	Ohio	Monroe	Bethel Twp
Levi	1849	Ohio	Monroe	Jackson Twp
SOULE, C. Loucius (sic)	1840	Ohio	Warren	Deerfield Twp
Charles W.	1829	Ohio	Huron	Bronson Twp
Elijah W.	1828	New York	Lucas	Swanton Twp
George	1841	Pennsylvania	Lawrence	Upper Twp
John	1850	Ohio	Seneca	Jackson Twp
Lawrence K.	1837	New York	Wood	Bloom Twp
Miller	1829	Maryland	Knox	Butler Twp
Sally (?)	1800	Massachusetts	Trumbull	Warren Twp
Stephen	1838	Ohio	Union	Jackson Twp
Thomas H.	1802	Maine	Warren	Hamilton Twp
SOWLE, Andrew	1815	Ohio	William	North West Twp
SOALS, William	1845	Ohio	Defiance	Defiance
SOLES, Alvin	1842	Ohio	Fulton	Swan Creek Twp
Charles	1848	Ohio	Gallia	Springfield Twp
Garret	1812	Pennsylvania	Monroe	Jackson Twp
James	1853	Ohio	Gallia	Cheshire Twp
John V.	1849	Ohio	Gallia	Huntington Twp
Nelson	1810	New York	Fulton	Swan Creek Twp
Osker (sic)	1879	Ohio	Logan	Richland Twp
Peter S.	1822	New York	Allen	Spencer Twp
Randolph	1855	Ohio	Ashland	Mifflin Twp
Reuben J.	1847	Ohio	Gallia	Morgan Twp
Sylvester	1846	Ohio	Fulton	Swan Creek Twp
Thad F.	1847	Ohio	Gallia	Huntington Twp
William	1840	Ohio	Monroe	Lee Twp
SOULES, Edwin	1855	Ohio	Wood	Montgomery Twp
Henry C.	1849	Connecticut	Lorain	Penfield Twp
Mitchel	1874	Ohio	Ashland	Sullivan Twp
SOULS, Catherine (?)	1812	Ohio	Ashland	Sullivan Twp

Oklahoma

No 1880 Census taken of the then Indian Territory

Oregon

SOUL, Chester	1874	Illinois	Wasco	Eaton Pct
SOULES, S.	1851	Michigan	Marion	South Salem Pct
SOULS, Ada	1878	Oregon	Multnomah	Portland
Henry	1825	England	Multnomah	Portland
Willie	1875	Oregon	Multnomah	Portland

Pennsylvania

SOLE, Bertha	1838	Pennsylvania	Allegheny	Pittsburgh
Frank	1846	Saxon (Germany)	Allegheny	Pittsburgh
SOLES, Andrew	1797	Pennsylvania	Allegheny	McKeesport
Andrew	1838	Pennsylvania	Allegheny	McKeesport
Capitolia	1875	Ohio	Allegheny	Pittsburgh

1880 CENSUS (Soundex) - continued:

SOLES, Catherine(Caven)	1820	Pennsylvania	Allegheny	McKeesport
David H.	1824	New York	Philadelphia	Philadelphia
David	1852	Pennsylvania	Allegheny	Pittsburgh
Edward	1858	Pennsylvania	Allegheny	McKeesport
Elmer	1846	Pennsylvania	Allegheny	McKeesport
George H.	1850	Pennsylvania	Allegheny	North Versailles
George W.	1841	Pennsylvania	Juniata	Milford Twp
George W.	1848	Pennsylvania	Allegheny	Tarentum
Harry	1836	Pennsylvania	Huntingdon	Huntingdon
Henry	1851	Pennsylvania	Allegheny	North Versailles
Hugh	1823	Pennsylvania	Allegheny	Braddock
Ida May	1876	Pennsylvania	Juniata	Milford Twp
Jacob	1851	Pennsylvania	Allegheny	North Versailles
James I.	1826	Pennsylvania	Allegheny	North Versailles
James M.	1823	Pennsylvania	Allegheny	North Versailles
John	1831	Ohio	Allegheny	Braddock
John	1832	Pennsylvania	Juniata	Milford Twp
John	1850	Pennsylvania	Allegheny	North Versailles
Lirza	1873	Pennsylvania	Westmoreland	Derry Twp
Lizzie(McHenry)	1854	Pennsylvania	Westmoreland	Derry Twp
Nelson	1818	Pennsylvania	Allegheny	Braddock
Samuel	1841	Pennsylvania	Allegheny	Wilkins
Washington	1854	Pennsylvania	Allegheny	Braddock
Wesley C.	1848	Pennsylvania	Allegheny	McKeesport
William	1807	Pennsylvania	Allegheny	Wilkins
William	1820	Pennsylvania	Allegheny	McKeesport
William	1847	Pennsylvania	Allegheny	North Versailles
William J.	1845	Pennsylvania	Allegheny	Turtle Creek
SOUL, Harrison	1836	Pennsylvania	Northampton	Lehigh
SOULE, John W.	1835	Pennsylvania	Perry	Centre Twp
Jackson	1847	New York	Warren	Triumph Twp
Peter Jacob	1831	New York	Erie	Amity
William H.	1841	New York	McKean	Eldred Village
SOULS, B. G.	1853	Canada	Butler	Petrolia
David	1824	Pennsylvania	Westmoreland	Penn Twp
George	1848	Canada	Butler	Petrolia
George L.	1853	Pennsylvania	Westmoreland	Penn Twp
Homer	1878	Pennsylvania	Westmoreland	Penn Twp
SOWL, Henry W.	1842	Massachusetts	McKean	Hamilton Twp
Lemuel	1812	Massachusetts	McKean	Hamilton Twp
SOWLE, F. H.	1852	New York	McKean	Bradford
SOWLES, Eli	1838	France	Philadelphia	Philadelphia

Rhode Island

SOULE, Adoniram J.	1841	Maine	Providence	Providence
SOULS, Catherine (?)	1835	Ireland	Providence	Providence
SOWLE, Charles	1845	Rhode Island	Newport	Tiverton
Job	1836	Massachusetts	Newport	Portsmouth
Louisa(Town)	1832	Rhode Island	Newport	Little Compton
Mary E. (Wilbor)	1852	Rhode Island	Newport	Little Compton

South Carolina

SOLES, Lot	1840	North Carolina	Marion	Marion Twp
SOULES, Bengiman (sic)	1818	South Carolina	Colleton	Collins Twp
SOULS, Alfred	1843	South Carolina	Hampton	Coosawhatchee
Caleb	1823	South Carolina	Colleton	Walterboro
G. W.	1845	North Carolina	Marion	Britton Neck Twp

1880 CENSUS (Soundex) - continued:

SOULS, John	1871	South Carolina	Marion	Britton Neck Twp
Vander	1872	South Carolina	Marion	Britton Neck Twp
SOWLS, Armage R.	1849	North Carolina	Horry	Simpson Creek Twp
Florance	1873	South Carolina	Horry	Simpson Creek Twp
Stephen	1826	North Carolina	Horry	Simpson Creek Twp

Tennessee

SOULES, Henery T. (sic)	1848	Tennessee	Cannon	District No. 11
John B.	1845	Tennessee	Cannon	District No. 11

Texas

SOLES, J. Marion	1834	Alabama	Grimes	Election Pct No. 2
Timothy	1848	Alabama	Washington	Justice Pct No. 2
SOULE, Mary (?)	1835	Poland	Mason	Commrs Pct No. 2
SOULES, Charley	1870	Texas	Mason	
Frank	1838	Iowa	Travis	

Utah

SOULE, Emory	1836	Virginia	Weber	Hooper
SOWLES, Melvin B.	1844	Vermont	Salt Lake	Salt Lake

Vermont

SOULE, Albert G.	1811	Vermont	Franklin	Fairfield
Albert N.	1849	Vermont	Orleans	Greensboro
Allen H.	1834	Vermont	Franklin	Fairfield
Betsey C. (Pelton)	1845	Vermont	Windsor	Woodstock
Charles R.	1818	Vermont	Franklin	Fairfield
Fayette	1853	Vermont	Franklin	Fairfield
Henry	1838	Vermont	Franklin	Franklin
Hiram	1828	Vermont	Franklin	St. Albans
Horace W.	1853	Vermont	Franklin	Fairfield
Isaac N.	1826	Vermont	Orleans	Greensboro
James M.	1820	Vermont	Orange	Strafford
LaFayette	1823	Vermont	Grand Isle	Alburgh
Lucy	1874	Vermont	Windsor	Woodstock
W. S.	1837	Maine	Franklin	St. Albans
Warren	1848	Vermont	Franklin	Bakersfield
SOULES, Alice	1878	Vermont	Windsor	Barnard
Clara J.	1877	Vermont	Windsor	Barnard
George H.	1844	Vermont	Grand Isle	Alburgh
Sophia (Parker)	1822	Vermont	Franklin	Franklin
Willie J.	1880	Vermont	Windsor	Barnard
SOULIE, Christopher	1849	New York	Rutland	Rutland
SOWLE, John J.	1839	Vermont	Rutland	Danby
SOWLES, Allen	1877	Vermont	Franklin	Bakersfield
Giles	1843	Vermont	Franklin	Fairfield
Henry L.	1845	Vermont	Grand Isle	Alburgh
Henry M.	1831	Vermont	Washington	Barre
Hubbard	1848	Vermont	Grand Isle	Alburgh
Kate J. (Twombly)	1856	Vermont	Windsor	Barnard

Virginia

SOLES, Alexander	1874	Virginia	Mathews	Plankatank Dist
Andrew H.	1850	Virginia	Gloucester	Petsworth Dist
Charles	1859	Virginia	Mathews	Plankatank Dist
John T.	1848	Virginia	Gloucester	Petsworth Dist
Lillian	1872	Virginia	Mathews	Plankatank Dist

1880 CENSUS (Soundex) - continued:

SOLES, Nancy H. (?)	1817	Ireland	Washington	Abingdon Dist
S. D.	1844	Virginia	Middlesex	Saluda Dist
William H.	1817	Virginia	Gloucester	Petsworth Dist
William I.	1852	Virginia	Mathews	Plankatank Dist
SOULE, Abram H.	1838	New York	Fairfax	Providence Dist
Charles	1830	New York	Frederick	Winchester
John Fletcher	1843	Virginia	Rockingham	Ashby Dist
SOULS, Thomas H.	1852	Virginia	Washington	Abingdon Dist

Washington

SOULE, Charles Dexter	1836	Maine	Pacific	T14N R9W
Edwin Augustus	1847	Maine	Pacific	T14N R8W
Samuel Page	1825	Maine	Pacific	T14N R9W
Santfield	1841	Maine	Pacific	T14N R9W

West Virginia

SOLE, David	1836	Virginia	Wetzel	Center Dist
George	1837	West Virginia	Wetzel	Church Dist
George W.	1823	Virginia	Wood	Lubeck Dist
Henry	1860	West Virginia	Wetzel	Church Dist
James O.	1832	Ohio	Tyler	Ellsworth Dist
Jesse	1873	West Virginia	Wetzel	Church Dist
Jesse	1845	West Virginia	Wetzel	Church Dist
John	1829	West Virginia	Wetzel	Church Dist
John L.	1851	Virginia	Wetzel	Center Dist
Julian	1818	West Virginia	Wetzel	Church Dist
Manda	1874	Iowa	Wetzel	Church Dist
Peter	1841	West Virginia	Wetzel	Church Dist
William	1844	Virginia	Wetzel	Center Dist
SOLES, George	1837	Virginia	Wetzel	Center Dist
Peter	1858	West Virginia	Marshall	Liberty Dist
SOULE, Florence (sic)	1849	New York	Berkeley	Martinsburg

Wisconsin

SOULAS, James D.	1838	New York	Chippewa	Bloomer
SOLES, Alwin (sic)	1843	New York	Fond-du-Lac	Lamartine
Emulue (?)	1853	Wisconsin	Fond-du-Lac	Lamartine
J. J.	1829	Wisconsin (sic)	Richland	Richland Center
SOLLES, Edgar J.	1828	New York	Juneau	Summit
SOULE, Charles	1827	New York	Racine	Rochester
Charles P.	1843	New York	Waushara	Wautoma
Franklin Braddock	1849	Wisconsin	Dane	Rutland
Herman A.	1851	Ohio	Portage	Almond
John	1853	New York	Ozaukee	Port Washington
Solomon	1823	New York	Waushara	Oasis
Wesley B.	1834	Pennsylvania	Monroe	Wellington
SOULES, Ellian L.	1848	New York	La Crosse	Farmington
Leander S.	1833	New York	La Crosse	La Crosse
Victory	1847	Wisconsin	Winnebago	Neenah
William	1823	Canada	Sauk	Baraboo
SOULS, Pery (sic)	1855	Wisconsin	Lafayette	Blanchard
SOWL, Charles S.	1842	Illinois	Lafayette	Argyle Twp
David	1850	Wisconsin	Lafayette	Argyle Twp
Thomas	1851	Wisconsin	Lafayette	Argyle Twp
SOWLE, Albert Warner	1842	Vermont	La Crosse	La Crosse

1880 CENSUS (Soundex) - continued:

SOWLE, David D.	1807	New York	Rock	Milton Twp
Orlando T.	1844	Vermont	Monroe	Tomah

Wyoming

None Listed

The U. S. Bureau of the Census states on page 262 of their "A Century of Population Growth (1790-1900)" that the names SOULE, SOAL, SOALE, SOLDS, SOLE, SOLES, SOLL, SOUL, SOULS and SOWLE are variants in the spelling of the same family name found in the various census returns. (See SOULE NEWSLETTER 1:2 in January 1967). This distribution does not appear valid for the 1880 Census as we find the following:

STATE	SOULE	SOLES	SOULES	SOULS	SOWLES	SOUL	SOWL & SOWLS	ALL OTHER	TOTALS
Alabama	-	2	-	-	4	1	-	-	7
Arizona (Ter.)	-	-	-	1	-	-	-	-	1
California	18	-	6	-	-	-	-	-	24
Colorado	1	1	-	-	-	-	-	-	2
Connecticut	10	2	1	-	-	-	-	-	13
District of Col.	1	-	1	-	-	-	-	-	2
Florida	5	2	1	-	-	-	-	-	8
Georgia	-	-	-	-	2	-	-	-	2
Illinois	13	1	2	-	4	5	1	1	28
Indiana	3	-	3	9	1	1	2	1	20
Iowa	6	4	2	-	1	3	5	-	21
Kansas	3	2	3	3	1	1	-	1	14
Kentucky	-	2	1	-	-	-	-	1	4
Louisiana	7	-	-	-	-	2	-	1	10
Maine	81	-	-	-	1	7	-	2	91
Maryland	1	-	-	-	-	-	-	-	1
Massachusetts	73	-	-	11	-	1	-	-	85
Michigan	34	5	10	14	3	8	4	1	89
Minnesota	13	-	2	-	1	1	-	1	18
Mississippi	1	-	1	-	-	-	-	-	2
Missouri	6	2	-	-	1	1	1	-	11
Nebraska	4	-	1	1	-	-	-	2	9
Nevada	1	-	-	-	-	-	-	-	1
New Hampshire	2	-	-	-	-	-	-	2	4
New Jersey	3	-	-	-	2	1	-	-	6
New York	71	17	27	6	8	5	4	2	146
North Carolina	-	3	1	-	14	-	-	-	18
Ohio	10	13	3	1	1	4	-	1	33
Oregon	-	-	1	-	3	-	1	-	5
Pennsylvania	4	30	-	1	5	2	1	2	46
Rhode Island	1	-	-	4	1	-	-	-	6
South Carolina	-	1	1	-	5	-	-	3	10
Tennessee	-	-	2	-	-	-	-	-	2
Texas	1	2	2	-	-	-	-	-	5
Utah	1	-	-	-	-	1	-	-	2
Vermont	15	-	5	1	-	6	-	1	28
Virginia	3	9	-	-	1	-	-	-	13
Washington	4	-	-	-	-	-	-	-	4
West Virginia	1	2	-	-	-	13	-	-	16
Wisconsin	7	3	4	3	1	-	-	3	23
TOTALS	404	103	80	55	52	47	34	22	830
Percentages	49-%	12+-%	10-%	7-%	6+-%	6-%	4%	3-%	100%

1880 CENSUS (Soundex) - continued:

The foregoing tabulation should be useful to the serious researcher as the geographical concentration of various spelling becomes obvious. It is interesting to note, for example, that almost one-half of those listed use the "SOULE" spelling; almost one-third add the suffix "s"; and about one-tenth used the Sowle/Sowles variant which originated early in the Dartmouth area of Massachusetts. While far from conclusive, any similarity of spelling helps to trace many families. For example, we do know that the Sowl/Sowls variant originated in Tiverton, Rhode Island; moved to Wilbraham, Massachusetts; then to New York state; Ohio and then primarily to Lafayette County, Wisconsin and on westward. However, one of the difficulties in generalizations of this nature results from some exceptions to the indicated pattern. In this instance, the South Carolina families using this spelling are definitely from a different branch of the family.

What does not appear is the other valuable information obtainable from the official records in the National Archives. The preceeding pages are merely indexes. The full records include the age of each individual in years and the state of his birth, also his occupation and the states of birth of his parents. Also included are the names, ages, birthplace and relationship of all other members of the immediate family. This is generally limited to sons and daughters. However, mothers, fathers, mothers and fathers-in-law, brothers, sisters, sons and daughters-in-law as well as grandchildren, nieces and nephews frequently are recorded as living with the indexed member of the family. The number of these "submerged" members of the family not included in the index are indicated in the following tabulation. The birthplaces of all individuals from the "Soundex" have been distributed to assist in tracing the geographical migrations of the families involved. Here are the facts:

State	Number of Resident			Non-Residents Born Here	Birthplaces of Residents			
	Indexed	Submerged	Total		This State	Other States	Canada	Foreign
Alabama	7	23	30	5	26	4	-	-
Arizona	1	3	4	-	-	3	-	1
California	24	91	115	2	56	50	8	1
Colorado	2	5	7	-	4	3	-	-
Connecticut	13	58	71	13	42	29	-	-
"Dakotah Territory"	-	-	-	5	-	-	-	-
Dist. of Columbia	2	9	11	1	8	3	-	-
Florida	8	7	15	-	9	5	1	-
Georgia	2	8	10	4	10	-	-	-
Illinois	28	103	131	46	77	50	-	4
Indiana	20	85	106	34	78	27	-	1
Iowa	21	75	96	12	49	45	1	-
Kansas	14	50	64	2	21	41	1	1
Kentucky	4	7	11	4	6	4	1	-
Louisiana	10	48	58	-	41	5	-	12
Maine	91	323	414	104	401	4	6	3
Maryland	1	2	3	2	1	1	-	1
Massachusetts	85	294	379	31	325	50	3	-
Michigan	89	323	412	31	247	144	15	6
Minnesota	18	83	101	3	48	50	2	1
Mississippi	2	7	9	4	8	1	-	-
Missouri	11	29	40	6	13	26	-	1
Nebraska	9	29	38	5	6	31	-	1

1880 CENSUS (Soundex) - continued:

Nevada	1	2	3	-	1	2	-	-
New Hampshire	4	7	11	3	3	4	4	-
New Jersey	6	17	23	6	11	9	-	3
New York	146	417	563	220	518	29	6	10
North Carolina	18	77	95	18	94	1	-	-
Ohio	33	149	182	84	165	17	-	-
Oregon	5	7	12	1	3	7	1	1
Pennsylvania	46	186	232	25	199	26	2	5
Rhode Island	6	18	24	9	19	4	-	1
South Carolina	10	44	54	2	40	14	-	-
Tennessee	2	10	12	5	12	-	-	-
Texas	5	20	25	-	18	6	-	1
Utah	2	12	14	1	9	5	-	-
Vermont	28	98	126	24	118	5	3	-
Virginia	13	41	54	21	46	7	-	1
Washington	4	22	26	-	16	10	-	-
West Virginia	16	73	89	-	61	27	-	1
Wisconsin	23	106	129	26	87	37	3	2
TOTALS	830	2969	3799	759*	2896	786	57	59

* Through inadvertence 27 individuals have been omitted from this column. Time does not permit the exhaustive research required to disclose the source of this minor error and to effect correction.

HOW TO USE THE SOUNDIX TO FIND YOUR ANCESTRY

From the inception of SOULE KINDRED, your family association has endeavored to provide gratis all available information concerning any individual named Soule as well as lineage and other pertinent information to-gether with the answers to all questions regarding the family or of general information asked by members. We would like to continue this policy. However, this is no longer feasible. Financial considerations are outlined on the back page of this issue. An equally compelling reason dictating the discontinuance of this "free" service is the sheer volume of work which has developed as the word of our generosity has gotten about. Your Historian is now swamped by hundreds of queries - some quite simple but many amazingly complex. We estimate several thousand hours of work required to research the necessary information and answer the hundreds of letters awaiting attention. Most regrettably, handling this volume of work is totally beyond our current or foreseeable physical and financial capability.

Never-the-less, it is our desire to continue to provide a reasonable volume of assistance at cost. The amount, as a minimum, must reimburse SOULE KINDRED for the cash outlay previously incurred and required for the further research to be undertaken. Hopefully, the establishment of appropriate fee schedules will not only cover out-of-pocket costs (there are never any charges for our services) but also control in some measure the tremendous volume of requests which has flooded our way. We are convinced the 1880 CENSUS information beginning in our January 1970 issue and concluded here offers an invaluable source of family background material for anyone beginning the compilation of a SOULE family tree. Out-of-pocket costs incurred in compiling and presenting this information has amounted to several hundred dollars.

To assist our members - also to recoup at least a part of the expense

1880 CENSUS (Soundex) - concluded:

involved, we will:

- (1) Obtain and mail any requestor a photocopy of the enumeration of the entire family of any one person named Soule/Sowle or variants appearing in this index (Soundex) of the 1880 Census for a fee of \$6.00 to any paid-up subscriber/member (\$11.00 for other readers to include a current year subscription to SOULE NEWSLETTER).
- (2) For an additional fee of \$12.50 (a total of \$18.50 for paid-up subscriber/members and \$23.50 for other readers) we will attempt to provide a comprehensive record of your ancestry from our records or from other readily available sources.

The following rules will apply:

- (1) Remittances with request for above types of assistance are to be mailed to SOULE KINDRED at Post Office Box 1146, Duxbury, Massachusetts 02332.
- (2) No such work can be started before 1 Jul 1970 and none will be undertaken without at least four (4) orders in hand or enough other work to justify travel to the Archives.
- (3) Except for the copy of the 1880 Census return (which we can guarantee) we can give no assurance of results. However, if we determine (after copying the 1880 Census return and making a preliminary survey of the addition facts then available) that there is little optimism for a reasonably successful search, we will report the facts to the requesting individuals and offer to refund the unexpended balance of the fee.
- (4) The fees named are solely to reimburse SOULE KINDRED for expenses to date on this project plus current expenses including local transportation, reproduction, postage and other directly applicable out-of-pocket costs. There will be no charge for any personal services.
- (5) Recipient must agree to "feed-back" any additional family information or records available to the inquirer which might augment or otherwise bear on knowledge of the family under consideration.

Historical Gleanings

Contributed by William John Soule

The following appears in a print-out prepared and distributed by The Genealogical Society of the Church of Jesus Christ of Latter-Day Saints of the christenings (baptisms) taken from the 1572-1812 Parish Register of Tingrith, Bedfordshire, England. Tingrith is about four miles southeast of Woburn and perhaps 35 air-line miles from the center of London:

William Soule	2 Dec 1587	son of William
Mary Soule	19 Apr 1590	dau do
Joan Sowle	20 Feb 1592	dau do
Alice Sowle	23 Dec 1593	dau do
George Sowle	9 Feb 1595	son do
Constance Sowle	21 Aug 1597	dau do

HISTORIAN'S COMMENT: This is one of the most likely possibilities ever to come to our attention on the identification of George Soule of the Mayflower. We do know that he joined the Mayflower company in London in 1620 but little else. Various informed guesses as to age have ranged from a 1590 to a 1600 birth date. Our own guess has been ca 1597. The above baptismal record is, of course, an early product of the tremendous LDS project for microfilming and indexing all English records. We are

Historical Gleanings - continued:

advised that there is a tremendous back-log in the indexing operation. It is likely to be years before it is completed. Consequently, there is no basis for estimating when the Tingrith marriages and deaths will become available nor when the other christenings will be presented. Of course, we cannot be sure of our George's ancestry until all the English research is completed and indexed, and each possibility is explored in depth. In the interim it would be fascinating to trace to trace this particular George to be sure that he did not marry or die in England (to disqualify him from further consideration) and to identify the wife and parentage of father William. While only a most remote possibility, it would please many people to find William's will mentioning his son George "in New England"! We will be delighted to assist and advise anyone offering to undertake this further research either by mail or preferably by on-site inquiry and investigation. Many thanks Cousin William John!

+ + + + + + + + + + + + + + +

Contributed by Mrs. Elroy Heyer Gross (Esther Lucy⁹ Soule)

Our first President, GEORGE WASHINGTON, was born in Virginia on 22 Feb 1732 (11 Feb "old style") and died at his home at Mount Vernon, in Virginia only a few miles south of Washington, D. C. on Saturday night 14 Dec 1799. President John Adams notified Congress of the Nation's loss on 19 Dec 1899 and issued a proclamation recommending national observance of 22 Feb 1800 in commemoration of his death. The news was apparently first published in Maine in *Jenk's Portland Gazette* for 30 Dec 1799 and reached Augusta on 1 Jan 1800. Augusta's Town Meeting voted a suitable observance. The story is contained in *YANKEE Magazine* for February 1970. The following is excerpted from *YANKEE* (page 111):

"On that Saturday, February 22, 1800, a Procession formed at the Meeting House on Market Square at two o'clock in the afternoon, and in the following order:

"A Military Escort, under the command of a veteran non-commissioned officer.

"Thirteen Misses representing thirteen Colonies, their costume consisting of a white dress, black mantle, white scarf fastened on the right shoulder with a black and white rosette, tied under the left arm with long ends falling to the bottom of the dress, black beaver hat, turned up at the sides. The thirteen misses were Jane Black, Esther Bond, Hannah Bond, Ann Child, Paulina Cony, Sarah Cony, Hannah Craig, Esther Gould, Sarah Hamlen, Abigail Sewall, BETSEY SOULE, Hannah Page and Sarah Williams.

"A White Standard borne by two scholars, - - - - "

HISTORIAN'S COMMENT: Our kinswoman named in *YANKEE*'s article was ELIZABETH⁶ SOULE (c1784-1863) (John⁵, Abishai⁴, Josiah³, John², George¹). How do we know? There is only one Soule family listed in the 1800 Census of the Town of Augusta, Kennebec County, Maine: JOHN SOULE with a family consisting of one male under age 10 and one male aged 26 to 45 (i.e. born ca1755/74); two females under age 10, two more aged 10 to 16 and a fifth female aged 26 to 45. This obviously is the family of John⁵ Soule, born at Duxbury, Massachusetts 9 Jan 1757 (family Bible records), married at Georgetown, Sagadahoc County, Maine

Historical Gleanings - concluded:

on 18 Aug 1783 (Georgetown VRs) to Deborah Bowker (1762-1855). John⁵ Soule died at Augusta 31 Dec 1834 (Augusta VR). Their eldest daughter aged 10 to 16 in 1800 was apparently born shortly after the marriage - say ca1784 (perhaps at Georgetown but not recorded there). It seems obvious that she was about sixteen years old at the time of the George Washington Memorial Procession of 22 Feb 1800. She was married at Hallowell (adjacent to Augusta) on 17 Jun 1804 to Capt. MOODY THURLOW of Hallowell. Their marriage record states that she was "of Augusta" and their intention was filed at Augusta 12 May 1804. The Augusta VRs state that Moody Thurlo died "Abroad" on 23 May 1819. Verified family records show that Elizabeth "Betsey" (Soule) Thurlo probably died at Placerville, California (where she is buried) on 23 Sep 1863. (Mayflower Index No. 31,830) (Soule Kindred No. 32321).

+ + + + + + + + + + + + + + +
EDITOR'S COMMENT: Although we had decided to eliminate our "Historical Gleanings" section to help reduce the size of the SOULE NEWSLETTER in view of the present financial stringency, these two items appeared much too important and timely to defer. The Historian has a tremendous volume of bible records, cemetery inscriptions and other important family data collected or contributed - probably well over a hundred pages. We are hopeful that a more optimistic financial outlook will permit us to present the available material within a reasonable future time.

Questions & Answers

Cousin Ruth Ingraham of Portland, Oregon writes "I enjoy the Questions and Answers very much. Wish there could be more. Also information concerning early townships and details recently dug up concerning the early settlers. I plan - - - - -"

EDITOR'S COMMENT: We wonder how many others have favored sections of SOULE NEWSLETTER? Do please write us and give us your preferences. As matters now stand, the decision to eliminate this section has been reached. Two situations have forced us to the reluctant and distasteful conclusion to omit the publication of any Questions & Answers for the time being at least: The Historian has been swamped with hundreds of queries which he does not have the time to research and answer; the necessary research to come up with the proper answer is frequently a bit costly and each extra page of your newsletter represents more money for reproduction and mailing. Hopefully, your Historian eventually will be able to clear his desk and the financial situation will improve. A fee system is under consideration which will help our lagging revenues while discouraging the flood of queries being received.

Vital Statistics

Married in the Church of St. Mary of the Assumption at Scranton, Lackawanna, Pennsylvania 20 Sep 1969 FREDERIC BENNETT¹¹ SOULE to Miss Nancy Pierangeli. The groom was the son of George Hodges¹⁰ & Jean Millicent (Conder) Soule of 125 Norwinden Drive, Springfield, Pennsylvania 19064 with descent through William Emery⁹, Dr. Nicholas Emery⁸, Gideon Lane⁷, Deacon Moses, Jr.⁶, Deacon Moses⁵, Barnabas⁴, Moses³ and John² to George¹ of the Mayflower. The ceremony was ecumenical with Reverend William Emery⁹ Soule, an Episcopal priest and grandfather of the groom assisting the celebrant, Monsignor John Bach. (Soule Kindred No. 293152)

Vital Statistics - continued:

Married at St. Michael's College Chapel, Winooski, Chittenden County, Vermont 10 Feb 1970 WILLIAM GEORGE SOULE and Susan Gaffney of North Andover, Massachusetts. The bride is the daughter of Mr. & Mrs. John J. Gaffney. The groom, who was born at Portland, Cumberland County, Maine 22 Sep 1947 is the son of William Pitt (Morgan) & Lillian Virginia (Whitmore) Soule. The best man, the groom's brother, David Jonathan Soule was also born at Portland 13 Aug 1950. (Kindred No. None - adopted)

Divorced by Plymouth County, Massachusetts Probate Court 3 Mar 1970 Mrs. L. Kathleen Soule of 32 Jerome Street, Whitman, Plymouth County, Massachusetts from Stephen Carleton¹² Soule. This couple was married at Whitman 17 Nov 1968 and separated in May 1969. There were no children. She waived alimony and was granted authority to resume her maiden name of L. Kathleen Estabrook. It is interesting to note that her husband was reported to have arrived in Vietnam 3 Feb 1969. (See SOULE NEWSLETTER 3:10, 34 & 49). (Soule Kindred No. 25517211)

Born at Vermont 18 Aug 1969 TERENCE¹¹ SOULE, son of Horace Allen¹⁰ & Susan Bea (Metric) Soule. The new arrival's grand parents are Horace Allen⁹ & Ada Merle (Allen) Soule with descent through Horace Wheeler⁸, Salmon⁷, Timothy⁶, Joseph⁵, Timothy⁴, Nathan³ and George² to George¹ Soule of the Mayflower. (Kindred No. 535-1376)

Born at St. Vincent's Hospital, Santa Fe, Santa Fe County, New Mexico 30 Jan 1970 TERRY SCOTT¹² SOWLE, son of Daniel David¹¹ & Nancy Jo (Fronbarger) Sowle of 2808 Calle Princesa Juana, Santa Fe, New Mexico 87501. The newcomer, who weighed in at 7½ lbs. with a 19½ inch measurement, is the grandson of Hoyt¹⁰ & Ruby Dean (Debs) Peery and the baby brother of Mark Darin¹² Soule (born at Santa Fe 3 Nov 1966). His descent is through Charles Lucius⁹, Bronson Crocker⁸, Eli L.⁷, John⁶, Lemuel⁵, Joseph⁴, Jacob³ and Nathaniel² to George¹ Soule of the Mayflower.

(Soule Kindred No. 4312214-C)

Born at Pensacola, Escambia County, Florida 4 Feb 1970 DAVID MERLIN¹² SOULE, fourth child and second son of Charles Moseley Oliver¹¹ & Susan (Ubelacker) Soule. The newcomer is the grandson of William Latten¹⁰ & Mary Moseley (Oliver) Soule with descent through Fayette Fletcher⁹, Charles Edward⁸, Ambrose Latten⁷, Latten⁶, Nathan⁵, George⁴, Nathan³ and George² to George¹ Soule of the Mayflower. (Soule Kindred No. 533411)

Born at Concord, Merrimack County, New Hampshire 1970 MATTHEW SOULE¹² CASTLE, a second son of Gilbert Cool & Judith Arnzen¹¹ (Soule) Castle. The newcomer's older brother is Jonathan Gilbert¹² Castle, also born at Concord 4 Jul 1966. Grandparents are Robert Messinger¹⁰ & Dorothy Lincoln (Arnzen) Soule and great-grandparents Frederick Judson⁹ & Grace (Messinger) Soule with descent through Ebenezer Buxton⁸, Horace C.⁷, Benjamin⁶, Captain John⁵, Barnabas⁴, Moses³ and John² to George¹ Soule of the Mayflower. (Soule Kindred No. 293244-B)

Died at Knowles Nursing Home, Winthrop, Franklin County, Maine 22 Jan 1970 EFFIE B. (STRUM) (SOULE) CROWLEY, the remarried widow of Edward B. ⁹ SOULE (1874-1915) and the mother of Willis Maurice¹⁰ Soule of Chesterville, Maine. She was born in Mahone Bay (Maders Cove), Nova Scotia 29 Dec 1879, the daughter of Nathaniel & Martha (Morasha) Strum. Her first husband's parents were Lorenzo A. ⁸ & Carolen W. (Nutt) Soule with descent through Samuel⁷, Amasa⁶, John⁵, Deacon Ezekiel⁴, Joshua³ and John² to George¹ Soule of the Mayflower. (Soule Kindred No. 3311X3)

Died at a local nursing home at Woodstock, Windsor County, Vermont 29 Jan 1970 WILLIAM JACKSON¹⁰ SOULE. He was born at Barnard, Windsor

Vital Statistics - concluded:

County, Vermont 29 Apr 1880, the son of Franklin Pierce⁹ & Kathryn "Kate" J. (Twombly) Soule. His wife, the late Gladys May (Gardner) Soule, was born at Rochester, Windsor County, Vermont 11 Dec 1891 and died at Woodstock 17 Aug 1966. His descent is through Edwin Carleton⁸, Salmon⁷, Timothy⁶, Joseph⁵, Timothy⁴, Nathan³ and George² to George¹ Soule of the Mayflower. (Soule Kindred No. 535-13224)

Died at her home in Enid, Garfield County, Oklahoma 19 Feb 1970 KATIE P. (JACOBS) SOWLE, widow of the late Frank F.⁹ Sowle (1882-1946) whose descent was through Bronson Crocker⁸, Eli L.⁷, John⁶, Lemuel⁵, Joseph⁴, Jacob³ and Nathaniel² to George¹ Soule of the Mayflower. Katie P. Jacobs was born at Edgar, Clay County, Nebraska 19 Jul 1884 and married into the Sowle family 22 Aug 1904. (Soule Kindred No. 4312214)

SOULES, ANTI-SOULES, DOUBLE SOULES, HYSTERICAL SOULES

§ Have any of you named SOULE, (not by right of birth, but by marriage) ever been ready to blow a gasket, melt a fuse of dismember your spouse and all his NAME kindred?

If so, read on. If still wrapped up in Anglo-Saxon, Puritanical smugness, then stop where you are.

THIS IS NOT FOR YOU.

Where in Tunket is the spunk, the spirit, the sense of fun that ought to enliven anybody with so droll a name as SOULE? Or one so readymade for puns? Said name has as many variant spellings as that of the illustrious Shakespeare, and as many singular characters as people Will's dramas and comedies --- no exceptions.

Take me for example. About one's self one may tell the truth. Tell all; though few do --- or dare. I'm married to a SOULE; have been for over 35 years, and getting 'marrieder' all the time. It's SOULE this; SOULE that; SOULE KINDRED. No time for the theatre because of SOULE queries that SOULES who are not smart enough to find out for themselves write and ask the historian to answer.

I'm anti-SOULE, all the way through; learned the trick from my mother-in-law, Isabel Atkinson SOULE, who was secretary and general manager of the then existent ANTI-SOULE-SOCIETY founded by Uncle George Bitting. Only once did I meet Uncle George, but I liked him on the spot.

"Watch out for these SOULES or they will gobble you right up; work you over, and the next thing you know you will start thinking like a SOULE, and before you know it, you'll be one, too."

With this alert, given me by the then president of the organization, I've been on my guard ever since, and grateful to Uncle George's shade. May he and all the ANTI-SOULES rest in peace! But to get on with the subject as it affects me (and I hope countless others) NOW.

The peace of this once happy domicile is shattered; to say naught of its finances, because we have to go to a particular reunion of the Michigan branch of the SOULES in July. Then, comes the "henostrous" (personally coined word) reunion in September of 1970 in the land of the SOULES (of these United States of America), not the land of SOULE of the Basques. That would delight me, but the voluble historian would be mute in Zhiberoa. He can't speak any language but his own, and that not often when parleyed by his wife because his thoughts are riveted on some obscure lineage descent and he is lost to the moment at hand.

How many non-birthright SOULES have to put up with such neglect? If there are any, why not speak up?

SOULES, ANTI-SOULES, DOUBLE SOULES, HYSTERICAL SOULES - continued

I've gone along with all this SOULE "poop" (not to use a viler word) for years, ever since one bachelor SOULE came and fired up your SOULE historian with the idea of "getting started" some sort of a SOULE SOCIETY and SOULE publication because the historian had files that documented SOULES of today, yesteryear, and generations yet unborn.

Fudge and Fiddlesticks! This SOULE weed has taken over our house, den, library, hearth, home and heart --- mine, that is.

I caught pluperfect hell because in the last reunion, I took refuge behind a column. I was NO SOULE; didn't want to be; DON'T want to be. I'm as proud of being a ROSASCO as any cock-eyed SOULE.

Any you know something? My proven record goes back a whole ding-busted sight more than the historian's. His folks may have fought at Hastings; mine went on the Crusades. He's got bar-sinisters with SOULE names; I bet I can out do him on that count, too. Latins never were sluggards when it came to emotion. We just come straight out and call the mating instinct by its name --- passion.

One of my father's claims to family distinction is the fact that he beat up the natural son of the King of Italy and proclaimed to all the gentry of Pensacola, Florida that: "not even a king's bastard can call Peter Rosasco a liar and get away with it." Papa felled the poor bastard, but didn't kill him. In fact, he helped him up, dusted him off and said: "Now apologize." He did.

All you proud SOULES, don't get the idea, now, that I'm derogating you and your lineage. Since nearly half the American population claims to have had kin on that Flower of May, her plimsol mark must have been well under the water mark, and no barque, brigantine, sloop or schooner; in fact, her size must have been equal to any of The Queens or The United States --- minus such niceties as a powder room or shuffle board tournaments.

Persons who are called SOULE, speak up. Haven't any of you got "side-line-stories" that would pep up this defunct sheet? How many of you like necrology? I DON'T. I like my people living. I like spice --- not necessarily scandal, (though I can take some of that mixed in with the run of the bilge water).

Up and at them with tales of your own! Or has every single one of you been cowed by "the stern and foreboding character of the stalwart Pilgrims and their descendants"?

This SOULE business, both oral and written, has absorbed me, my time, my own professional life (I'm asked to edit, with nary a suggestion or correction carried out).

I'll herewith declare myself as President of the ANTI-SOULE SOCIETY, and welcome all comers. We'll need a secretary, but no treasurer since there are no dues -- just interest and a good sense of humor veined with satire --- à la Art Buchwald.

To put this article in super-focus (an editorial term) I'll even enroll a real SOULE --- one by birth!

Adelia Rosasco Soule (Mrs. John)
1709 - 34th St. N. W.
Washington, D. C. 20007

Editor's note:

Occasionally I receive a strange envelope with such valuable and artistic contributions as the above for the newsletter. Cousin Bill: When scheduling the group photographer for the SOULE REUNION in September, I guess we had better have him make pictures of TWO groups...one the SOULES and the other the ANTI-SOULES. The WOMEN'S LIBERATION MOVEMENT has caught up with the SOULE KINDRED at last.

To all Kindred: I know that we do have other talented writers who have married Soules, Mrs. George H. Soule for instance. Any articles that would be of interest to Soule Kindred are invited to be submitted.

I Remember ... Baltimore as a city of charm and hospitality

By ADELIA ROSASCO SOULE

I'VE done it again: bought a piece of sentiment. This time a chunk of memory of the old Baltimore, the city that received me as a freshman at Notre Dame in 1919 and nurtured me with Southern courtesy and hospitality until I was graduated in 1923.

In Georgetown (D.C.), with a house full of inherited furniture from both sides of the family, and acquisitions from around the world, bought during military tours of duty, I am buying (for a song) five pieces of Persian bird's-eye maple from my classmate, Rosalie Moody, and her sister of 4804 York road, Baltimore.

It was 4804 Old York road that received me hospitably as a student; there I learned about "Baltimore breakfasts" (the forerunners of Georgetown's now fashionable Sunday brunches). The Moodys served lamb chops, broiled tomatoes, hot breads with all sorts of jellies and jams after the fruit juice, and this meal at about 11 in the morning.

The "slipper chair" of that maple set will make me think of the Baltimore ladies of the early Twenties who yearly wore blue dotted Swiss summer dresses, trimmed with Irish crocheted lace, bought probably at O'Neill's where a Notre Dame girl automatically could open a charge account with no queries asked. She was "a Notre Dame girl"—that sufficed.

The dresser will bring to mind "Miss Lillian" who chaperoned us to the opera, and whose room and garments always smelled of rose geranium scent. Miss Lillian did not use the word perfume; she preferred the English usage. Impeccable, groomed with lady-like severity, she expected us to be true representatives of Notre Dame—"Ladies, if you please," she used to say. Certainly, I hope the angels bowed low when Miss Lillian entered heaven; she was so gorgeously dignified and handsome. The mere mention of her name brings to memory luncheons shared at Hutzler's; the chance meetings at Downs, the stationer, where she had her crested paper engraved. Wonderful old Baltimore.

And the weekends spent with Aunt Nellie on University parkway—what a joyful thought. Her neighbor on the right was ex-Governor Goldsborough. I remember being awed at the idea of knowing so distinguished a son of Maryland soil. Aunt Nellie made sure I knew how well and long the name had served the state. Too, she took me to the strawberry festival of the Gilman Country School, where her son studied.

Some Sundays I was privileged to share with the Lyons on Bolton street. Mrs. Lyons is still my idea of the perfect chatelaine. She had inherited the manner as well as the manners of the Carrolls of Carrollton, her forebears. On Bolton street, I ate my first shad roe.

The sterling silver on our table today represents the impression the always handsomely appointed Lyons board made on my young mind. Quiet, dignified, correct—all this is part of my Baltimore book of memories and learning.

At the chest of drawers, I shall be able to envision Aunt Lillian Lohmeyer and Uncle Herman. No kin, but friends of Aunt Nellie's. From their Thanksgiving banquet, I learned about sauerkraut served with roast fowl. And, if caught in a tight, financially, it was easy to go

Mrs. Soule

"Baltimore breakfasts, including lamb chops, broiled tomatoes, hot breads with all sorts of jellies and jams, and fruit juice—served about 11—are among Mrs. Soule's fond memories of the Baltimore she knew 50 years ago."

to Uncle Herman's fine haberdashery to ask him for a fiver or ten. Men's stores have such an air of security and solidity about them. Uncle Herman's was special. I wonder who and what took the places of Uncle Herman and his store?

And Notre Dame, herself: classes, classmates, teachers and happenings, to say nothing about the campus and the lake (now sadly drained), the surreptitious meetings with boys at Govans Town (we always said town, and not just Govans because no habitations stretched in between). Gifted with night-owl eyes, I could maneuver goodies from any point to any other in the college building. I knew all the shelter spots; the stair landing hide-outs; the steps that creaked; where the rugs lay.

REARED in the country, and trained by my father to listen to the sounds of nature, I could detect steps from afar; to say naught of the distant jingle of rosary beads. My most triumphant encounter with authority came the night of my twentieth birthday when we expected to celebrate on pound cake, dill pickles, partridges (sent from Florida by my mother), chocolate eclairs and pop. When I heard the tinkle of beads, I gave the order to shove everything onto the bottom sheet of my bed; for the two visitors to hide in separate closets; my roommate to be asleep in her connecting room. I lay on top of the repast; pulled up the covers; turned my face to the wall, and to sister's view looked fast asleep.

The eclairs were mashed flat; happily, the pop still unopened; the partridge individually wrapped by mama's loving care, intact; but, the pickles, in some sort of a cardboard container, oozed. We ate everything, but my bed reeked from Tuesday to Saturday, the morning of linen change. And I should cast aside memories like that by not buying Rosalie's bird's-eye? Never.

The straight chair is going to fetch me right into Miss Morrissey's Contemporary Modern History class. (She now resides at the Hopkins, on St. Paul street.) As assignments, she insisted that we read the editorial page of *The Sun* "with a critical eye; thinking of: why, what, when, where, if, and for what reason." By so doing, she said, we would develop a sense of life around us; a feeling for world events; and the ability of debate, sensitive criticism, and logical thinking.

And happenings: what a collection. The day of the first fire when Bertie Sussman of North Carolina (now Mrs. Maurice Feldman of Baltimore), and I assisted the firemen, and were put in charge of all students and sisters of the college building. No morsel of divine authority was more appreciated. As I remember, our names made local papers.

On the serious side: blessings from Cardinals Gibbons and Mercier of Belgium; Joyce Kilmer's wife reading "Trees"; Gilbert Chesterton's bulk and humor; the gift of tickets from Lil Hanlon's dad to see the illustrious Pavlova, a memory etched in my mind as one of the high spots of art of all times.

When the five pieces of Circassian maple are delivered to my 20-foot wide Georgetown house, even if I have to part with other treasures, my girlhood and "old Baltimore" will come alive in my storehouse of memories and gladden my 68-year-old heart—an effort worth any price.

Obituaries

William J. Soule

WOODSTOCK — William J. Soule, 89, died Thursday afternoon at a local nursing home.

Mr. Soule was born in Barnard April 29, 1880, son of Franklin and Kate (Trombley) Soule. In June, 1907 he married the former Gladys Gardner. She died in August 1966.

Mr. Soule worked most of his life in Woodstock and Barnard. He worked for the A. G. Dewey Co. in Quechee and at the Billings Farm and the C. T. Atwood Lumber Co., both in Woodstock.

Mr. Soule is survived by five daughters, Mrs. Marion Fay of Waterbury Center, Mrs. Alice Charland of Fort Lauderdale, Fla., Mrs. Dorothy Tefft of Cleveland, Ohio, Mrs. Gertrude Atwood and Mrs. Floud Holt Jr., both of Woodstock; two sons, William of Quechee and Raymond of Balston Spa, N.Y.; 24 grandchildren, and 20 great-grandchildren.

Funeral services will be held in the Cabot Funeral Home Saturday at 2 p.m. with the Rev. James Millen officiating. Burial will be in Riverside Cemetery later.

The family requests that flowers be omitted and that donations be made in his memory to the Ottauquechee Health Center here.

There will be no calling hours.

VALLEY NEWS — Lebanon, New Hampshire
Friday, January 30, 1970

Mrs. Laura B. Murphy

FRIENDSHIP—Mrs. Laura B. Murphy, 67, died at a Rockland hospital Monday after a long illness. She was born in Waldoboro March 7, 1902, daughter of Herbert and Mary Genthner Benner.

Survivors include her husband, Everett A. Murphy of Friendship; two daughters, Mrs. Lois E. Soule of Waldoboro and Miss Jaswin M. Murphy of Friendship; one brother, Gardner Benner of South Waldoboro; one sister, Elizabeth Simmons of Waldoboro; three grandchildren; many nephews, nieces and cousins.

Funeral services will be held 1 p.m. Thursday at the Advent Christian Church in Friendship with the Rev. Percy Grant, pastor, officiating. Burial will be in the Friendship village Cemetery in the spring.

Kennebec Journal,
Augusta, Maine
7 Jan 1970

OBITUARIES

MRS. EFFIE CROWLEY

CHESTERVILLE — Mrs. Effie B. Crowley, 90, passed away Thursday, January 22nd at the Knowles Nursing Home in Winthrop, following a long illness. She was born Dec. 29th, 1879, in Mahone Bay, Nova Scotia, the daughter of Nathaniel and Martha Morasha Strum. Mrs. Crowley received her education in the schools of Nova Scotia. She graduated from The Boston City Hospital. Her life's work was in the field of nursing. She married Edward Soule at Worcester, Mass., in 1902. He passed away in 1914. In 1921 she married James Crowley, who passed away in 1937.

Surviving are a son, Willis Soule of Chesterville; a brother, Maurice Strum, of Nova Scotia; two sisters, Mrs. Lillian Bowes, Nova Scotia and Emma Strum, San Antonio, Texas; five grandchildren and seven great-grandchildren.

Funeral services were held Saturday, at 2 p.m. from the Bragdon-Flanders Funeral Home, Monmouth. Interment in the Norcross Cemetery, Chesterville, in the spring.

Kindred No. 3311X3

The Times, Wilton,
Me. 29 Jan 1970

Soule attends institute for realtors

David E. Soule, of the Ann Soule, Realtor, firm, recently attended a 90-hour comprehensive course in real estate offered by the Tri-State Realtor's Institute at Concord, N.H.

The course sponsored by the Maine, New Hampshire and Vermont Associations of Realtors, covered a week, and the 155 real estate persons attending received instruction in the latest methods and information pertaining to sales, appraising, finance and real estate law.

Mr. Soule has been with Ann Soule, Realtor, for the past two years.

The News, Amesbury, Mass., 11 Feb 1970

Los Angeles Herald-Examiner, Sunday, Feb. 15, 1970

Traveler of Week

THAYER SOULE: Producer of travel films extraordinaire . . . globe-trotter . . . lecturer . . . explorer-photographer . . . editor . . . narrator.

LOGGED: Over 1 million miles covering more than 70 countries . . . 70,000 miles in '69.

PROFILE: Born in New York . . . graduate of Harvard, class of '39 . . . produced short movies in high school . . . later assistant to Burton "Travelogue" Holmes . . . Marine Corps officer in World War II . . . set up Marines' first field photographic unit at Guadalcanal . . . later headed Iwo Jima unit and won Bronze Star . . . at war's end in charge of all Marine Corps photography in Pacific . . . now lieutenant colonel, retired.

ACTIVITIES: Owns travel film business . . . presenting and narrating in person "I Love Mexico" (an Explorama 70 film) today, Sunday at 2:30 and 7:30 p.m., Ahmanson Theatre, Music Center, and on Tuesday and Wednesday, Feb. 17 and 18, Santa Monica Civic Auditorium, 8:15 p.m.

ADVICE: "Don't try to do too much on a trip. You can assimilate just so much. Travel now. Even if you have to beg, borrow or steal the money. Don't wait too long, as travel is tiring, physically and mentally. A trip is the remembering, the planning, the doing. If you only remember you were too tired to climb a pyramid, how sad. Once you've been somewhere, you're never quite the same after."

Middleboro Memo

We figured we'd repeat what Mrs. "Bud" Soule told us a few days ago.

Mrs. Soule is engaged as a school teacher instructing special classes in Bridgewater.

One of the main problems affecting the children there is poor memory for people's names and addresses.

"Just remember," she told one little boy, "that my name sounds like something that goes on the bottom of your foot. You knew, 'Soule.'"

She related that the child did very well, given this hint, until she received a card from him in the mail.

"Dear Mrs. Heel," the card began . . .

Standard-Times, New Bedford, Mass., 28 Dec 69

DR. MARY SOULE

Health Unit Has Woman as Deputy

The Oakland County Health Department has employed a woman as the county's deputy director of health.

Dr. Mary Soule, a native of Ann Arbor who for 14 years had her own obstetric and gynecology practice in Omaha, Neb., has been hired to fill the \$30,000-a-year position. For the past year she has been connected with the Michigan Public Health Service program at the University of Michigan.

Dr. Soule will assist Dr. Bernard Berman, the county health director, in the planning, administration and evaluation of the county's public health program. She will be based at the North Telegraph Service Center.

A graduate of Vassar who obtained her M.D. degree from Yale, Dr. Soule and her 14-year-old son live at 166 N. Glenhurst, Birmingham.

Dr. Soule is complimentary in her evaluation of the county department. "The work going on is really all-encompassing for the community and the individual," she said.

She is an advocate of the comprehensive care — "planning for health rather than illness" — in which the department is engaged through the Southeast Michigan Council of Governments.

Annual Drive On the Road

Outstanding Achiever Kent Soule, center, joined in activities this morning when the annual Junior Achievement operating fund drive kicked off at a breakfast at the Central Branch YMCA. With him looking optimistic about the \$75,000 campaign — are Wayne Parker, left, drive chairman, and Jack Graungard, JA board president. (Times Staff Photo by George Tapscott)

§ Kent Soule, son of Attorney Edward E. Soulé, attends Casady Episcopal High School, Oklahoma City, Oklahoma.

OKLAHOMA CITY TIMES Thurs., Feb. 19, 1970

Dr. MARY ALMA¹⁰ SOULE

The clipping at the left, submitted by her mother from a recent Michigan paper, concerns Dr. Mary Alma¹⁰ Soule, the daughter of the late famed bacteriologist Malcolm Herman⁹ Soule (1896-1951) & Alma (Dengler) Soule. Her father's name appeared in our list of Prominent Members of the Soule Family (SOULE NEWSLETTER 1:24 - April 1967). This branch is descended through Charles McKinley⁸, David⁷, Gardner⁶, James⁵, Wesson⁴, Nathaniel³ and Nathaniel² to George¹ Soule of the Mayflower. (Soule Kindred No. 4153336)

THE LORD WILL PROVIDE

I recall my early days in Ashland [Oregon] and the Thanksgiving that I was four years old [1868], sitting silently with my parents around a bare table. My mother said rather sadly "The Lord will provide." The conversation was interrupted by a whir of wings and a grouse flew in the door, chased in by a hawk. My mother caught it and roasted it for dinner... That Thanksgiving day has always been in my mind. I have always trusted in the Lord for everything. --"Autobiography by Fred Loland Spencer", Rogue Valley Genealogical Society Quarterly--Fall 1969.

SOULES in the NEWS.....

Mrs. HELEN HERMAN of Jackson, Michigan has joined the Society of Mayflower Descendants with her lineage to George Soule of the Mayflower. She sends special thanks to Col. John Soule for straightening out her line.

Descendants of The Honorable Judge CHARLES EDWARD⁸ SOULE (1841 - 1925) late of Grand Haven, Michigan are planning a reunion in Grand Haven 16-19 July 1970. The tentative schedule includes a golf tournament at the Spring Lake Country Club (site of "Uncle Ben" Soule's farm). Sons CHARLES EDWARD⁹ SOULE, Jr. (1871-1951) and FAYETTE FLETCHER⁹ SOULE (1877-1946) were avid yachtsmen, builders and racers of the prize winning NAIAD on Lake Michigan. Grandsons and great-grandsons have made their marks in sailboat racing on the Pacific Coast, the Gulf Coast and the Atlantic Coast. Is it surprizing that there is talk of chartering at least one, maybe even two Lake Michigan yachts for the salt water sailors to try their hand in the famed - and tough, Chicago - Mackinac Island race out of Chicago on 19 Jul 1970? The Soule's NAIAD raced with credit in that competition 60-odd years ago!

(Soule Kindred No. 533411)

LINDA¹¹ (SOULE) PRESTON and her son JOHN SOULE¹² PRESTON, now living in Bergamo, Italy, spent the 1969-70 Christmas-New Years holidays in Greece with a school-mate of Linda's whose husband is engaged in archaeological research in that historic country. Their route was overland to Brindisi, Italy thence by steamer to Piraeus - a day and a half steamer trip each way. Due possibly to his Soule heritage (see above); certainly the long line of Genoese seafaring Rosascos on his maternal ancestry, young Johnny found these salt water voyages very much to his liking. His fond Soule grandparents have been fascinated by resultant drawings of sailboats and ships from the pen (?) of this precocious 33-month old sea dog. (Kindred No. 533411)
§ Editor's note: John Soule Preston above is the grandson of our Col. John Soule.

DONALD C. SOULE of Plainville, Mass. was inducted into the Lions Club there 12 Nov 1969.
The Sun, Attleboro, Mass. 13 Nov 1969

DONALD SOULE of Groton was elected auditor at the Christian Union Church, West Groton, Mass. annual meeting. The Sun, Lowell, Mass. 28 Jan 1970

Mrs. AUGUSTUS SOULE of Dedham, Mass. has been active in the Parents League which is holding its "Summer Opportunities" program. These meetings provide a unique opportunity for students and parents to survey possible summer opportunities. Directors of travel groups, volunteer work organizations, western ranches and study programs come from all over America to talk about and answer questions about their particular program.
The Transcript, Dedham, Mass. 8 Jan 1970

WINFIELD SOULE of Weld, Maine is confined to his bed for a week with an arthritic attack.
The Journal, Lewiston, Maine 17 Jan 1970

WANDA SOULE, a senior at North Middlesex Regional High School, has been accepted by Fitchburg State University. The Times, Townsend, Mass., 22 Jan 1970

THOMAS T. SOULES marked the two greatest breakthroughs experienced by the Port of Boston in many years when he as director saw the signing of the first waterfront labor contract in 16 years and the start of construction of the first public marine container terminal in New England during 1969. These two developments placed the Hub on the road to regaining much of its prestige as a major world port.

The Herald Traveler, Boston, Mass., 25 Jan 1970

Miss THEODATE SOULE is working with a group of young community center members in their effort to raise \$1,000 for gym mats for the Stonington community center.

The Bulletin, Norwich, Conn. 28 Jan 1970

Mrs. MILDRED SOULE was elected secretary of the St. Catherine Guild of Trinity Episcopal Church, Lewiston, Maine. The Sun, Lewiston, Maine, 28 Jan 1970

Helping at the wedding of Dianne Susan Whitmore and Bruce Arthur Gooley as ushers were WILLIAM P. SOULE, the bride's brother-in-law, and WILLIAM P. SOULE, Jr., the bride's nephew.
Recorder-Gazette, Greenfield, Mass., 28 Jan 1970

SOULES in the NEWS...continued

RAYMOND E. SOULE of Amesbury, Massachusetts has been in the news every week this past quarter it seems to the Soule Newsletter editor. Cousin Raymond is on the Finance Committee of Amesbury and between school budgets and firemen's raises his committee is kept busy; total town budget - 5 million dollars.

Mrs. LEROY SOULE of Crescent St., Brockton, Mass. entertained the Fourteen-ers Club at her home. The birthday anniversary of Mrs. Soule was noted as members sang the birthday song and presented her a gift. Enterprise & Times, Brockton, Mass. 11 Feb 70

DANNY SOULES scored 10 points for the Wildcats, Lee, Mass. Community Basketball League in a game that defeated his opponents 24 to 22. Berkshire Eagle, Pittsfield, Massachusetts, 13 Feb 1970

THERESA SOULE helped at the door while MAX SOULE helped in the kitchen at the annual Chicken Pie Dinner sponsored by the Enosburg Falls Country Club, Sunday, Mar. 8 at St. John the Baptist parish hall. The Leaser, St. Albans, Vermont, 5 Mar 1970

GARDNER SOULE will help conduct a five day workshop on utilization of television in Vermont schools, August 17-21 at the South Burlington Middle School. Gardner will handle applied graphics. The workshop is sponsored by the Vermont Education Association.

The Reformer, Brattleboro, Vermont, 10 Mar 70

Mrs. ALLEN SOULE helped at a tea with the meeting of the Autonoe Club in St. Albans, Vermont. The Free Press, Burlington, Vermont, 11 Mar 70

WILLIAM H. SOULE, director of college relations, will present a film about Vermont College at the annual Parents' Weekend there. Times Argus, Barre, Vt., 11 Mar 1970

WILLIAM SOULE was elected president of the Woodbury Lake Association at their annual dinner meeting.

The Times Argus, Barre, Vt., 13 Mar 1970

WILLIAM SOULE of Woolwich, Maine has been invited to speak about the Conservation Commission at the Days Ferry Community Club Winter Carnival Saturday.

DAVID SOULE was elected a director of the Woolwich Development Committee Jan. 29.

The Times Record, Brunswick, Maine, 5 Feb 1970

Prof. HAYDEN SOULE, Jr. will show slides and discuss results of the blueberry harvest tried last year at the winter blueberry meeting of the Extension Service, March 18, at the Farnsworth Museum.

The Courier-Gazette, Rockland, Maine, 17 Mar 1970

Mr. & Mrs. RALPH SOULE have returned to their home after vacationing in Florida.

The Suburban List, Essex Junction, Vt., 19 Mar 1970

Soule Scouting News

Mrs. LAWRENCE SOULE of Weymouth, Mass. received The Wakan Award as a leader in the Camp Fire Girls organization who has given creative program, guidance and inspiration to girls.

The Enterprise & Times, Brockton, Mass., 13 Feb 70

WILLIAM SOULE, assistant scoutmaster of Troop 55, Braintree, Mass., is in charge of outdoor activities and in this capacity took 30 scouts to the Celtics and Lakers basketball game at Boston Garden. Cousin Bill explains "By having this total program of an activity every other weekend including camping trips, swims, visits to industrial complexes, we will continue to interest the boys in scouting and help the town of Braintree in giving its young people a place to meet." Sunday Forum, Braintree, Mass., 18 Jan 70

JONATHAN SOULE received his Bear badge at a meeting of Cub Scout Pack 64, Westboro, Mass. Webelos CHARLES SOULE earned his craftsmanship pin. The Chronotype, Westboro, Massachusetts, 4 Feb 1970

RICHARD SOULE of Lexington, Mass. received his 40 year Veteran Award at the annual Battleroad Scout District Recognition held Friday night. Minute Man, Lexington, Mass. 5 Feb 1970 RICHARD SOULE is the District Scout Chairman helping with the Boy Scout Exposition.

The Citizen, Belmont, Mass., 29 Jan 1970

§ Editors note or question: At different times, cousin Richard above is given a middle initial of "H." or "M."...does anyone know which is correct?? ("H" appears more often.)

DAVID SOULE, of Cub Scout Pack 46, Plainville, Mass., won a trophy at the Cub Scout car Derby.

The Chronicle, North Attleboro, Mass., 17 Nov. 1969

ERWIN S. SOULE, president of the First National Bank, Bar Harbor, Maine, is also active in community affairs. Cousin Erwin is vice president of the MDI Hospital. The Times, Bar Harbor, Maine, 5 Feb 1970.

Andrew Soule

Cram To Run For Congress In First District

Robert L. Cram

CUMBERLAND FORESIDE—Robert L. Cram, 57, an attorney and former state senator, announced today that he is a candidate for the Republican nomination for congress from the first district. He is the third GOP candidate to enter the primary race in an attempt to unseat Democratic incumbent Rep. Peter N. Kyros of Portland. Announcing their intentions last month were Republican G. Damon Hoffses of Falmouth Foreside and Robert S. Stuart of Brunswick.

No newcomer to seeking elective office, Cram served as Cumberland County Register of Deeds for three terms, county commissioner in 1956, state senator in 1962 and county attorney in 1966.

He has also held the elective offices of selectman, assessor and overseer of the poor and

ANDREW SOULE of the Portland, Maine office of Soule Glass and Paint Company of Bangor, Maine, hosted the annual "Bosses' Night" festivities for the Insurance Women of Eastern Maine. The News, Bangor, Maine, 28 Feb 1970.

GIL SOULE of Melody Ranch, Inc., kicked off the Wakefield, Mass. Heart Fund with a check. The Item, Wakefield, Mass. 17 Mar 70.

GIL SOULE

Party In Pink and Blue For Mrs. Lacasse

Mrs. George Lacasse of 500 Old Green Road, Lewiston, was the guest of honor at a pink and blue party given Sunday at the home of Mrs. Everett Soule, 35½ Bradley St., Lewiston.

Decorations included crepe paper streamers and centering the buffet luncheon table was a pink and blue shower cake topped with tiny baby items.

Attending were Mrs. Robert Tancrede, Mrs. Everett Ray, Miss Lillian Soule, Miss Jean Fortier, Mrs. Roger Bell, Mrs. Richard Libby, Mrs. Delma Soule, Mrs. Cecile Nadeau, Mrs. Donald Nadeau, Mrs. Robert Fisher, Mrs. Robert Fortier, Mrs. Lionel Lacroix, Mrs. Ronald Nadeau, Miss Claire Fortier, Mrs. Alson Soule Jr., Miss Lillian M. Soule, Miss Mary Soule, Miss Mildred Soule, Mrs. Marcel Ducharme, Mrs. Forest Hartford, all of Lewiston and Auburn; Mrs. Charlotte Soule, Mrs. George Merrill and Mrs. Nellie Alcott from out of town.

The Journal, Lewiston, Me., 10 Feb 70

was for several years chairman of the school study committee for the Town of Cumberland. Cram is now a trustee of the Cumberland Cemetery Association and president of Prince Memorial Library at Cumberland Center. He is president of the Falmouth Foreside Fire Company, a deacon of the Foreside Community Church (United Church of Christ) and Scoutmaster of Troop 25 B.S.A. Cram was born in Portland, educated in the public schools of Westbrook and Portland.

Erwin S. Soule

Sheriff Crandall Seeks New Term

Aroostook County Sheriff Darrell O. Crandall announced this week that he will seek re-election to that office for a fourth two-year term on the Democratic ticket in the June primaries.

A native of Oakfield, Mr. Crandall was employed by the Bangor and Aroostook Railroad prior to his election in 1964. He had also served as a deputy sheriff for the Southern Aroostook area for 18 years.

Sheriff Crandall is a member of the United Methodist Church of Houlton, the Houlton Rotary Club and the Island Falls Masonic Lodge. A member of several law enforcement organizations, Mr. Crandall is an active member of the Maine Sheriffs Association and the Maine Law Enforcement Council. He holds the office of vice chairman in both of these organizations.

He is married to the former

Pioneer Times, Houlton, Me., 18 Mar 70

Darrell O. Crandall

Mary Soule Robertson and they have six children.

Deering High School, University of Maine and Boston University Law School. He served 40 months in the U.S. Navy in World War II. He has practiced law in Portland, Westbrook and since 1967 at the Falmouth Shopping Center. He is a member of the Cumberland, Maine, and American Bar Associations, Maine and American Trial Lawyers Associations, Odd, Fellows Masons, American Legion and

Grange.

Cram was married to the former Emile Soule Chase of Cumberland in 1939. They have two children; Neva (Mrs. Douglas Cornell), now residing at Ann Arbor, Mich., and James, now a sophomore at Northeastern University in Boston.

Biddeford-Saco Journal, Biddeford, Me., 12 Mar 1970

Soule Brothers Lead Florida History Re-Enactment - continued from page 74:

- iv. Jean Perry Soule, born at Pensacola 26 Apr 1943; married at Pensacola 26 Nov 1965 to WILLIAM JORDAN GAMBLE.
- v. Lucinda Saxton Soule, born at Pensacola 20 Jul 1950.
- vi. John Fayette Soule, born at Pensacola 6 May 1953.

(Soule Kindred No. 533411)

+ + + + + + + + + + + + + + +

Don Tristan de Luna XX (1969), pictured on page 75, was brother

CHARLES ARTHUR¹⁰ SOULE (Fayette Fletcher⁹, Charles Edward⁸, Ambrose Latten⁷, Latten⁶, Nathan⁵, George⁴, Nathan³, George² and George¹ Soule of the Mayflower). Born at Chicago, Cook County, Illinois 14 Aug 1905, he was the son of Fayette Fletcher Soule (1877-1946) & Mary Isabel (Atkinson) Soule (1880-1964). Educated in the public schools of Chicago and Washington, D. C., he attended the University of Illinois and the University of Alabama graduating in Civil Engineering in 1925 at Tuscaloosa. He is a member of Phi Gamma Delta, Scabbard & Blade and Tau Beta Pi from college days where he displayed his brilliance and preception by an almost straight "A" record. His instructors in only two courses apparently failed "to get the word" as they gave him only "B"! His first job was with the Alabama Highway Department inspecting rivets and painting on slender steel bridge members hundreds of feet above Alabama's waterways. Undismayed, he followed bridge and heavy construction in Florida, Pennsylvania, Maryland, Virginia, Louisiana and Central America. Then followed a few years in business for himself in general contracting during the lean years of the great depression. In 1937 he became General Superintendent for Noonan Construction Company of Pensacola and after 1942 a partner in Noonan & Soule specializing in industrial construction of all kinds. Initially as a side line, Charlie became interested in the operation of a small creosoting plant which Noonan & Soule had acquired in 1945. This has grown into the tremendous Escambia Treating Company with large plants at Pensacola, and in Georgia at Camilla and Brunswick as well as a number of pole distribution yards strategically located in the north and east. Under the skilled guidance of President Charles Soule, Escambia now produces over a quarter of a million poles annually distributed in ship-load lots to Puerto Rico, Jamaica, Guatemala, Honduras, Nicaragua, Dominican Republic, Uruguay and Europe, and in carload and truck-load quantities to utility companies throughout the eastern half of the United States. Sometimes not-so-busy Pensacola Harbor has seen chartered ships bringing trimmed "trees" from Finland destined to Escambia and outloading treated poles for Greece. The never ending search for quality pine trees to be turned into treated poles propelled Charlie into the presidency of the Florida Forestry Association, chairman of the Florida Forest Industry Committee and a director of the Forest Farmers of America. In the treating industry, Charlie is a director of the American Wood Preserving Institute and brought Escambia into the industry leadership in the development of the more attractive light-colored "Penta" treated poles to replace the outmoded creosoting. Industrial know-how has taken him into the sphere of the National Association of manufacturers - now as Secretary-Treasurer of the Associated Industries of Florida, the state counterpart of NAM. A successful business-man is invariably involved in numerous outside activities and Charlie Soule can not be considered an exception. First president of the West Florida Heart Association, twice a director of the Chamber of Commerce, president of the United Fund, two 2-years terms as City Councilman and then a two year term as Mayor of Pensacola and his adamant refusal to honor a draft

Continued on page 99

Soule Brothers Lead Florida History Re-Enactment - concluded:

to serve a second term as Mayor proves that Charlie did not shirk any of his civic responsibilities but gave us his best. Once again, no one who was familiar with Pensacola's outstanding men was surprised to see the handsome face of Charlie Soule as the honored Pensacolian when de Luna XX was unmasked! Man-about-town Charlie Soule had long been rated by most of the qualified observers as the city's handsomest and most eligible bachelor - and by many of them as most likely to remain that way. The arrival of a black-haired, blue-eyed beauty from Anniston, Alabama, a blind date followed in quick succession by a whirl-wind courtship and a wedding confounded the said observers. Charles Arthur Soule was married at Pensacola on 30 March 1940 to Margaret Pomeroy Washburn, born at Augusta, Richmond County, Georgia on 20 March 1916, the daughter of Theodore Pomeroy Washburn (1882-1955) & Nellie Goodrich (Crane) Washburn (living in Pensacola). Mrs. Soule is modest and reticent concerning her own eminence in Pensacola - less so about her distinguished ancestry. A lineage traces her as the 34th in descent from Emperor Charlemagne of France (742-814 A.D.), 27th from William the Conqueror (1025-1087) and, closer to our own American history, as a direct lineal descendant from Elder William Brewster and other Pilgrim fathers; also 6th from Seth Pomeroy (1706-1777) famed Major General from Massachusetts in the American Revolution, and finally she was the great-granddaughter of Henry Stevenson Washburn (1813-1903) author of "The Vacant Chair" which was listed in Bartlett's "Famous Quotations" and set to music by George F. Root and printed in "Heart Songs" by Chapple Publishing Company. The children of Charles Arthur & Margaret Pomeroy (Washburn) Soule are:

- i. Charles Arthur¹¹ Soule, Jr., born at Pensacola on 14 Apr 1941; married at the Naval Aviation Memorial Chapel, United States Naval Air Station, Pensacola, Florida on 5 Jun 1965 to Margherita Ligon Jones.
- ii. Anne Pomeroy Soule, born at Pensacola on 2 Oct 1943; married at Pensacola on 18 Sep 1965 to EDGAR BAUGHN WILKIN, Jr.
- iii. Theodore Washburn Soule, born at Pensacola on 18 Nov 1959.

(Soule Kindred No. 533411)

EDITOR'S COMMENT: Those of us who know Colonel John Soule, our Historian, should recognize these distinguished Floridians as Cousin John's younger brothers!

In the news

Another prime candidate for our Soule family "Who is Who" is frequently in the news - Vermont's Democratic State Senator from Franklin County - RICHARD CUTLER¹⁰ SOULE (Everett Ingalls⁹, Chilo Lee⁸, Joseph Allen⁷, Salmon⁶, Joseph⁵, Timothy⁴, Nathan³, George² and George¹ Soule of the Mayflower). He was born at Burlington, Chittenden County, Vermont on 13 May 1916, the son of Everett Ingalls & Christine (Stranahan) Soule. Educated at Burlington High School (Class of 1934 and permanent President of that Class) and Middlebury College (Class of 1938, class President and Treasurer, president of Kappa Delta Rho, his fraternity, and a member of college honorary Blue Key to-gether with innumerable other extracurricular activities) he became identified with the maple syrup industry and served as Vice President of Fairfield Farms Maple Company and the George H. Soule Company of St. Albans. On 1 July 1952 he joined Massachusetts Mutual Life Insurance Company and soon became that company's leading producer selling over \$1-million in 1967. Like other successful business men, he found time to serve over fifteen years as a Trustee and School

continued on page 100

Senator Soule

Director of Bellows Free Academy at Fairfax which he has claimed as home since 1945. In mid-April 1968 he announced his candidacy for Franklin County's Senate seat in the Vermont legislature. Campaigning with his usual effective persistence he was elected 5 Nov 1968, swamping his opposition with an overwhelming majority. Recognizing his ability, Vermont's Governor appointed him 15 Oct 1968 to the state's Educational Buildings Financing Agency. As last year, Senator Soule is frequently in the northern Vermont press while the legislature is in session. Some reports appear highly favorable and others critical - even hostile. Like many other places in the nation, public schools in many areas of Vermont are being swamped by unanticipated student loads resulting from large scale closing of parochial schools. Senator Soule, himself a Roman Catholic, led opposition to a bill to provide state subsidy to parochial students. The basis for his opposition is expressed at length in the St. Albans LEADER for 5 Mar 1970. The Burlington FREE PRESS for 7 Feb 1970 "Acting on an adverse report by Sen. Richard C. Soule, D-Franklin,

the Senate killed an act to amend statutes relating to annual reports of the finance director." Soule has also been involved in various proposals for the construction of a proposed \$3.7-million whey processing plant expected to obviate one of the more common causes of stream pollution in Vermont. Consistently with his opposition to the use of state school funds to help keep parochial schools open, Soule has also fought for a more equitable distribution of state school funds to those communities faced with expanding enrollments. Editor Noyes of the St. Albans MESSENGER for 24 Feb 1970 signed a scathing editorial castigating Senator Soule for his position on parochial schools. This was followed with another in the 27 Feb issue including St. Albans' Mayor Larry Larrow for alleged collaboration with Soule.

Richard Cutler Soule was married at Richmond, Chittenden County, Vermont on 6 Jul 1942 to Mary Phyllis McGovern, born at Richmond on 1919, daughter of Thomas J. & Florence B. (-?-) McGovern by whom the following children:

- i. Richard Cutler¹¹ Soule, Jr., born at St. Albans, Franklin County, Vermont on 15 Jun 1943; married at Fairfax, Franklin County on 8 Apr 1967 to Donna C. Schwarm aged 20, born at Hartford, Hartford County, Connecticut, the daughter of Ernest O. & Carolyn W. (VanWyck) Schwarm.
- ii. Thomas Ingalls Soule, also born at St. Albans, on 13 Sep 1944, was graduated in 1966 from the College of the Holy Cross and is now a member of the Class of 1970 at the University of Vermont's College of Medicine. He was one of four UVM students to receive the Pfizer Award for scholastic achievement at the annual convocation on 4 Sep 1968; also a \$1,000.00 cash scholarship award.
- iii. James McGovern Soule, born at Burlington, Chittenden County, Vermont on 12 Oct 1945 was graduated from Middlebury College in 1967 and then attended the University of New Mexico Graduate School in Geology.
- iv. Susan Blackwell Soule was born at Burlington on 27 Feb 1948 and attended Seton Hall College at Greensburg, Pennsylvania.
- v. Mary Phyllis Soule was born at Jeffersonville, Lamoille County,

Continued on page 101

Vermont on 10 Oct 1949. She attended the School of Nursing at the University of Vermont's College of Medicine.

vi. Michael Stranahan Soule was born at Fairfax, Franklin County, Vermont on 16 Feb 1951 and has been a student at Rice High School in Burlington.

vii. Timothy John Soule was born at Chittenden, Rutland County, Vermont on 27 Dec 1953 and also a Rice High School student.

[For further details see SOULE NEWSLETTER 2:39, 86, 97, 101, 103 and 123; also 3:11 and 14] (Soule Kindred No. 535-29321)

+ + + + + + + + + + + + + + +
Chicago, Ill. - EDWARD H. SOWLE, paymaster for the Milwaukee road for the last 14 years, has retired. A native of Tomah, Wis., he joined the Milwaukee road in 1921 as a stenographer in the railroad's Tomah shops. He held accounting positions in Milwaukee before being transferred to the railroad's headquarters here in 1937. [Contributed from MILWAUKEE JOURNAL Jan 1970 by Mrs. Warren B. Sowle]

HISTORIAN'S COMMENT: Edward H.¹⁰ Sowle is the son of Harvey Lamont⁹ Sowle (1872-1932) & Mary (Thom) Sowle and is descended through Harvey McKentyre⁸, Hiram Allen⁷, Wesson⁶, James⁵, Wesson⁴, Nathaniel³ and Nathaniel² to George¹ Soule of the Mayflower. (Soule Kindred No. 4153233)

+ + + + + + + + + + + + + + +
Reverend ISAAC⁷ SOULE (1796-1874) (Sylvanus⁶, Cornelius⁵, Barnabas⁴, Moses³, John², George¹ Soule of the Mayflower) was born in Maine but moved to Virginia in his youth and was married there in 1830 to Elizabeth Cravens Smith (c1805-1872). One of their descendants is Mrs. Roxie Hammill Wilcox of 5636 S.E. 83rd, Portland, Oregon 97266. Mrs. Wilcox is anxious to communicate with all other descendants of this branch of the Soule family (Soule Kindred No. 29331). She has compiled an attractive 100-page booklet entitled HAMMILL & SOULE FAMILIES containing considerable information on this branch of the Soule family. Reproductions of a number of interesting old photographs are included. The price is \$5.00 per copy.

+ + + + + + + + + + + + + + +
The April 1970 issue of the "New England Historical and Genealogical Register" will be a special Pilgrim Memorial Issue comprised almost exclusively of information on the Pilgrims and their descendants. Copies may be obtained by sending \$3.00 each direct to "The Register" at 101 Newbury Street, Boston, Massachusetts 02116. The article on the Soule family will be reprinted in an early issue of SOULE NEWSLETTER.

+ + + + + + + + + + + + + + +
The 1970 Biographical, Genealogical and Historical Register of the District of Columbia Society of Mayflower Descendants went to the printer in February. It is estimated that there will be 500 lines of descent and 8000 names appearing in the text. The Register will consist of some 500 pages bound in red buckram and titled in gold. This will be an important work of reference for Historians and Genealogists and members of other societies who may be interested in developing a "Mayflower Line." Orders are still being taken for delivery at pre-publication price of \$15.00. Send checks to:

Cdr. J. H. Bronson Smith, Treasurer
6039 21st Street, North
Arlington, Virginia 22205

Soules Named Area Engineer of Year

W. Fred Soules, consulting engineer and city engineer for the cities of Woodway and Bellmead, was named Engineer of the Year by the Central Texas Chapter of the Texas Society of Professional Engineers Saturday night.

Soules was termed the "man with the idea" behind the Waco Regional Sewerage System. He was presented a plaque by Peyton (Pete) Pullen, who was the 1968 Engineer of the Year.

The presentation was made at the TSPE chapter's annual banquet marking National Engineers Week. The fete was held at Nick's Restaurant. Col. Walter Wells, president of the chapter, presided and introduced the speaker, G. P. Herzik Jr., deputy commissioner for environmental health of the Texas Department of Health.

Herzik said environmental control is nothing new, that man since the days of the caveman moving his fire outside to keep the smoke out of his cave to the present nation-wide bandwagon move to control pollution, is all a part of man attempting to control and keep livable his surroundings.

The top anti-pollution official of Texas said he was "very happy to see the Brazos River Authority and the six major cities of the Waco metropolitan area overcome political and financial problems to solidify plans for the Waco Metropolitan Sewerage System." He said this pattern of local agencies taking pollution control in hand and doing something constructive about the problem is what is needed over the state.

In introducing Soules as the top engineer for the year, he was lauded as the man who originated the idea of a centralized sewage collection and treatment system for the Waco metropolitan complex, after he saw problems developing in the area for several small cities. The system is now well on its way, plans have been almost completed and advertisement for bids is due to start next month.

Soules is a native of Goldthwaite and received his bachelor of science degree in civil engineering at Texas A&M University in 1954 after 3½ years as a Navy Seabee and

working for several firms as an engineering technician. He is a Tau Beta Pi and Phi Kappa Phi.

Since 1954 Soules has practiced as a consulting engineer and also for the past several years has served as city engineer for a number of small cities, including Bellmead and Woodway. He has assisted a large number of Texas cities in planning and engineering many projects of benefit, such as the local regional sewage treatment system.

He is a member of the National Society of Professional Engineers, the TSPE and has served on the boards of State Plumbing Examiners, Cogdell Methodist Church and is a Mason.

Soules and his wife live at Waco News Tribune 2107 La Porte. Their son, Dallas Waco, Texas Soules, is in the Air Force in 22 February 1970 California.

W. FRED SOULES

"Man With an Idea"

Soule Named Associate Sports Editor

A Dartmouth College sophomore from Andover, has been named associate sports editor of "The Dartmouth." America's oldest college newspaper. He is Richard M. Soule, the son of Dr. and Mrs. Francis G. Soule of 5 Timothy Drive.

Founded in 1799, the "Dartmouth," with a staff of forty students provides the Hanover community with daily local, national, and international news. Mr. Soule, with a year's sports reporting behind him, will be among those responsible for writing and selecting sports stories for printing.

Mr. Soule, a 1968 cum laude graduate of Phillips Academy, has also been active at Dartmouth with the Big Brother program, and is currently manager of the varsity golf team.

Townsmen, Andover, Mass., 5 Feb 1970

Soule named chairman

James Soule of Northfield has assumed the duties of chairman of the Rice County Republican Committee upon the resignation of George Freeborn of Faribault. Mr. Freeborn has resigned because of business activities.

The announcement of the filling of the vacancy of the GOP county chairmanship was made by the GOP committee following several weeks during which Mr. Soule served as acting chairman.

The filling of the vacancy places both the county chairmanship and chairwoman in Northfield as Mrs. Donald Field continues in her post as Rice county chairwoman. Together the two officers have general responsibility over the activities of the Rice County Republican Committee.

Mr. Soule has been active for several years in Republican work in Rice county — as precinct worker, delegate to county, district and state GOP conventions, and as chairman for the past two years for the Northfield \$100 Dinner promotion for the GOP. Mr. Soule was elected first vice-chairman of the Rice county committee in 1969.

Mr. Soule is employed at Carleton College as director of estate planning and assistant director of development. He is active in civic and cultural affairs in addition to his duties in the GOP.

He is currently on the board of directors of the Northfield Area Chamber of Commerce, the Rice County Historical society and the Northfield Rotary club. He is a member of the Northfield Arts Guild and is a member of the education board of the United Methodist

Northfield News, Northfield, Minnesota, 11 Feb 1970

JAMES SOULE

Church of Northfield, serving as senior high teacher. He is also president of the Northfield Area United Fund.

Miss Lucinda Saxton Soule Crowned Queen of Ariola

Miss Lucinda Saxton Soule was crowned queen of the 61st annual Revelers of Ariola Ball Saturday at Municipal Auditorium.

The queen was presented by the captain of the ball to Ariola and knights are members of the krewe and they re-

main unidentified. The ball theme was "Gardin des Paris."

Miss Soule, daughter of Mr. and Mrs. William Soule of Seamage, is a graduate of Pensacola Catholic High School and a sophomore at Stephens College, Columbia, Mo. She made her debut in November, 1969.

Vermont marriage

MRS. WILLIAM G. SOULE

Mr. and Mrs. John J. Gafny of Heath Circle, North Andover announce the marriage of their daughter, Susan M., to William G. Soule, son of Mr. and Mrs. William P. Soule, 95 Goudy St., South Portland, Maine.

Rev. James Doherty officiated at the February 10th candlelight service in St. Michael's College Chapel Winooski, Vt. A reception followed at the Ramada Inn, Burlington, Vt.

The bride was given in marriage by her father. Her maid of honor was Miss Katherine L. Dillon and David Soule served as best man.

The bride, a senior at Trinity College, Burlington, Vt., is a sociology major.

Mr. Soule, a senior at St. Michael's College, Winooski, Vt., is a history major. A member of the Crown and Honor Society he has been named to Who's Who in American Colleges.

The couple will make their home at 129 Loomis St., Burlington, Vt.

Eagle-Tribune,
Lawrence, Mass.
13 Feb 1970

Kimberley

Miss Wendy Soules

HOUSATONIC — Mr. and Mrs. Norman N. Soules of Park Street announce the engagement of their daughter, Wendy, to Mason E. Love, son of Mr. and Mrs. Mason Love of Park Street. A June wedding is planned.

Miss Soules, a graduate of LaBaron's Hairdressing Academy, is employed by Fair Beauty Salon, Great Barrington.

Mr. Love is employed by Rising Paper Co.

Berkshire Eagle,
Pittsfield, Mass.
25 Feb 1970

LUCINDA SAXTON SOULE

... 1970 Queen of Ariola

Soule Kindred No. 533411
February 8, 1970 The Pensacola News-Journal

HERALDRY OF THE SOULES.

§§ As we mentioned in Vol. III, No. 4 Newsletter (October 1969), we got George Alan Soule to personally visit the College of Arms in London, England. The result is that we have now ENGAGED an official of the college to do research on the Soule line and to actually determine IF or not the Soule family is armigerous (see Soule Newsletter, Vol. II, No. 2, pages 55-66). We have received one letter to date from the College of Arms informing us of the beginning of this work (which essentially is the question of who were George Soule the pilgrim's parents, grandparents, etc.). We do hope to have a full report for you all on this matter which will be given at the Soule Reunion in Sept.

Family Tree Big Business

LONDON — You can see them browsing around the Tower of London, checking intently on any names scratched on the ancient walls.

You can spot them in old, desolate country graveyards, studying fading inscriptions on leaning headstones. With stout hearts and stout shoes, they retrace the paths of history in these historic isles.

Who?

The legions of visitors, mainly from the United States, in search of clues to their ancestry.

The ancestor-hunting fever, it seems, has assumed epidemic proportions in the last few years until now it is big business indeed for Britain. There are record searchers — the experts who know just where to look for names, dates, places, relationships. There are genealogists — the consultants who plan the direct research programs, interpret the results and, eventually, compile family history and tree.

The amateur who sets out to do his own digging into the past may lose no more than a lot of time and patience. Others, anxious to know something about the stock they have "come from," can lose their savings — if they

choose a professional searcher unwisely.

One reputable genealogist told me: "As in any other new and fast-growing profession, there are rogues who extract exorbitant fees for incompetent work. But the blame ultimately must rest with the gullible client."

"The man foolish enough to think that \$500 somehow will 'buy' him a pedigree beginning with

William the Conqueror probably deserves all he gets — or fails to get.

"Genealogists are researchers, not magicians. They can never guarantee particular results, but this makes their search more exciting and their final product much more worthwhile."

This reporter's search for details about ancestor hunting led to the historic city of Canterbury, 62 miles from this capital, and the Institute of Heraldic and Genealogical Studies, located within the shadows of this country's most famous cathedral. The institute is supported by a group of experts who have worked on the ancestries of many notable figures, including the Welsh side of Prince Charles, Prime Minister Harold Wilson, the Beatles and controversial parliamentarian Enoch Powell.

§ The following article, contributed by Carl W. Soule, Jr., is reprinted from The Boston Traveler, 20 Jul 1959. Of course we have no idea whether or not the author (Reg Willis, Heraldic Artist is still in business. Certainly, we do not necessarily believe everything we read in print.

YOUR FAMILY ORIGIN

By REG WILLIS, Heraldic Artist

SOULE

In November of 1620, after a voyage of more than two months across the Atlantic, the little ship Mayflower, carrying one hundred and two weary passengers, arrived off the shore of Cape Cod.

Before landing the men of the party signed a solemn compact, agreeing to be governed by law enacted by elected officials.

Among those who signed was George Soule.

Although he was listed as a bonded servant of Edward Winslow, he is believed to have been an educated man of an old Worcestershire family; this was the same part of England from which came the Winslow family.

The SOULE family, which had settled in Worcestershire during the 14th century, was a branch of an older Kentish family whose name at various times has been written SOULE, SOLE, SOLES and SOLLY.

The family is believed to have settled in the vicinity of the once important seaport of Sandwich, on the eastern coast of Kent, at the time of the Norman Conquest of England in 1066.

Its original home was near the city of Coustances in northwest France, where the main branch of the family has remained until modern times.

Of the French family was Pierre Soule, the final "e" is accented, who was exiled from France in 1824 for political reasons.

He settled in Louisiana, which he later represented in the United States Senate.

The Scottish branch of the family was founded during the reign of David I (1124-1153) who encouraged many landless knights to settle in his kingdom; Ranulph de Soule obtained lands in Liddesdale.

His descendant, Sir John de Soulis was one of the patriots who fought at the side of Robert Bruce to free Scotland from English dominion.

In that country the name became written as SOULIS or SOULES.

In the west of England it was written as SOLLEY, SOWLEY and SOLERS.

1970 SOULE KINDRED REUNION

Date: September 18 - 19 - 20, 1970 (Main events, Sat. 19 Sept.)
Place: Holiday Inn, Plymouth, Massachusetts

Reservations for overnight guests can be made at your local Holiday Inn anywhere in America, but act now.

We are going to make this the largest and best event in the Soule history to date. Plan on all the children and relatives attending as there will be something for all.

§ We urge all Soule Kindred to make definite plans NOW to attend the GRAND SOULE REUNION which will celebrate the 350th landing of the Pilgrims. Many events are planned in Plymouth, some of which are listed below. Some may wish to arrive a week early and others may wish to stay on a week to take in all of the sights in the area. We already know of several Soule Kindred members that are planning on taking the Mayflower Society tour to Europe (described on page 107). Events planned for the reunion include tours, family presentations, parties, recreation events, picture-taking, and lots of food for hungry Soules. A business meeting and election of officers will be held and this is the time to get in your suggestions. ATTEND and MEET ALL YOUR COUSINS.

For further information, please write to:

William N. Soule
P.O. Box 93
South Attleboro, Mass. 02703

More details and registration blanks will be in the next Newsletter (July).

350th Pilgrim Anniversary CALENDAR OF EVENTS

SEPT. 12, 13 SATURDAY

Morning: Opening ceremonies at Plymouth waterfront. Representatives of the six New England states, of U.S., Plymouth and 350th Committee raise nine flags on poles installed by Park Department. Turn on Pilgrim Coin Fountain. Fire cannon at Old Colony Club. Local band.

Official opening of 350th Exhibit Hall and 350th Film Theatre at Memorial Hall.

Afternoon: Opening Day Parade with floats and marching units from 13 original states, towns throughout Massachusetts, ethnic and historical groups — depicting the Pilgrim Story and the history of Plymouth and the region.

Speeches by Gov. Sargent, representatives of England, Holland, U.S.

Evening: Anniversary Ball staged by Plymouth Woman's Club.

SUNDAY

Morning: Union Pilgrim Service — First Church, Town Square. Open House — First Church, Church of the Pilgrim-age, Richard Sparrow House, First House, 1627 House.

Afternoon: Costumed, dramatized re-enactment of Pilgrim Sabbath meeting held in Old Fort Meeting House, Thanksgiving, 1623. Concert by selected bands which performed previous day.

WEDNESDAY, SEPT. 16

Afternoon: Pilgrim Hall lecture — commemorating 350th anniversary of sailing of Mayflower from England, Sept. 16, 1620.

Evening: Network telecast based on footage filmed at 350 anniversaries in England, Holland and Plymouth, Massachusetts.

SEPT. 18-20 FRIDAY

Evening: Show, America 350.

SATURDAY

Morning: Demonstration at Plimoth Plantation.

Afternoon: Salute to Pilgrims at Brockton Fair.

Evening: Show: "How It All Began."

SUNDAY

Morning: Pilgrim - oriented service at specified Plymouth church.

Afternoon: Re-enactment of ancient Pilgrim service. P&B narrated bus tour, 14 historic towns from Plymouth to Boston

SOULE HOUSE
Plimoth Plantation

STAMP APPROVED BY POST OFFICE

The Postmaster General announced in December that he had approved the request that a Commemorative stamp be issued in honor of the 350th Anniversary of the Landing of the Mayflower. The design and date of issue of the stamp have not been decided but it is hoped that the design submitted by Mrs. Samuel Lenher, Past Governor of the Delaware Mayflower Descendants, will be chosen. This design was prematurely revealed to the news services by the Plymouth, Mass. 350th Anniversary Committee.

THE SUNDAY STAR

Washington, D. C.
March 1, 1970

PHILATELIC NEWS

Britain remembers the Mayflower.

GREAT BRITAIN — Five anniversaries, including the 350th of the sailing of the Mayflower for the New World, are being marked by a set of stamps to be issued April 1.

The Mayflower stamp, a

1s6d denomination designed by Fritz Wegner, pictures a group of Pilgrims and in the background the ship leaving Plymouth harbor on Sept. 6, 1620 on the voyage that resulted in the first settlement in New England.

Three-Phase Coin For Plymouth Anniversary

PLYMOUTH — The official commemorative coin program for the 350th anniversary will consist of a 2½" medallion, a limited edition 12-coin series of 32 mm proof condition coins, and a 39 mm souvenir coin, according to John G. Talcott Jr., chairman of the Plymouth 350th Anniversary Committee.

The selection was made at a recent design approval meeting. The International Mint, a subsidiary of The Robbins Com-

pany, Attleboro, has been commissioned by the 350th Anniversary Committee to strike the three-phase coin program which has been developed during the past seven months by the 350th Coin Committee, which includes Dr. Robert M. Bartlett, Edwin Buttner, Prof. Lawrence D. Geller and Ernest Tassinari.

The obverse design for the official 2½" medallion, the 39 mm souvenir coin, and the key coin in the series will be a scene

Soules From 14 States Reunited in Plymouth

Special to The Standard-Times

PLYMOUTH — About 85 Soule Kindred members from 14 states and Canada met for a mini-reunion at the Mayflower Inn in Manomet to make plans for a 1970 reunion which will mark the 350th anniversary of the landing of the Pilgrims.

Kindred claim George Soule as their common ancestor. He was a bonded servant and a passenger on the Mayflower voyage.

William N. Soule Jr. of Seekonk was elected president during the business meeting. Other officers include Mrs. Clinton S. Smith of North Dartmouth, treasurer and in charge of membership; Mrs. Francis B. Young of Davis, Calif., recording secretary; George Soule of North Carolina, editor of the newsletter, and Col. John Soule of Washington, D.C., historian.

Elected Chairman

William Soule of Seekonk was elected chairman of the 1970 reunion, which is set for Sept. 19 in Duxbury.

The morning session included an illustrated talk on the Soule family history tracing its origin from the Valley of Soule, in the Basque country near France, hence to England where George Soule joined the Pilgrims in Southampton for the voyage to Plymouth, Mass. This George Soule was the 34th signer of the Mayflower Compact.

Many Soule ancestors participated in the great wars for the United States but mainly they are a peaceful people with one state governor and two lieutenant governors to add to their V.I.P. list. The talk was presented by Col. Soule.

A tour of Plimoth Plantation with a pilgrimage to the replica of the Soule House was conducted by an attractive mini-skirted Pilgrim with a thick English accent. This house was recently opened to the public.

Luncheon speaker at the Inn was Gov. General Norman J. Greene of the General Society of Mayflower Descendants. The Rev. Gilbert Doane reported on the World Conference of Genealogical Records which he attended in Salt Lake City, Utah.

Tour Mayflower II

Young people present at the reunion were conducted on a tour of the Wax Museum and to Mayflower II under the arrangement of Horace W. Soule of Duxbury.

The reunion concluded with a banquet at the Lord Alden Restaurant in Manomet. The thought for the future included the idea of a computer which could instantly inform a Soule of his genealogy, saving many hours of research on the subject.

Kindred attended from California, Ontario, Georgia, Minnesota, Connecticut, Rhode Island, New York, North Carolina, Alabama, Maryland, Pennsylvania, Maine, Michigan, Washington, D.C. and Massachusetts.

Attending from the Middleboro area were Mr. and Mrs. Albert F. Soule, Mrs. Horace Griffith, Mrs. Roland Badger, Reginald Washburn, Mrs. Warren Washburn, Robert Washburn, David Soule, Mr. and Mrs. William E. Bigelow, Mrs. Richard Tripp, Mrs. William Hitchcock, Mr. and Mrs. Albert F. Soule, Jr. and Mr. and Mrs. Ernest E. Thomas.

Standard-Times, New Bedford, Mass., September 14, 1969

depicting the landing of the Pilgrim Fathers at Plymouth. The reverse design presents the Plymouth Town Seal, and a view of the Mayflower under full sail. The medallions and souvenir coins will be sold as a public service through local merchants, banks and non-profit organizations. The souvenir coin will be available in late May, and the medallion will be issued during the summer.

§ Our 1969 Kindred Mini-Reunion, described above, was a huge success. We already know of Soules in 20 states that plan to attend the 1970 Grand Soule Reunion. Encourage all kindred in your branch to attend and maybe every state will be represented!

SPECIAL SUMMER TOUR

TOUR 103 — Group A—leaving New York on August 29, returning to New York September 12

NEW YORK

1st DAY

Leave New York (on tours 101 and 103) or Chicago (on tour 102) by BRITISH OVERSEAS AIRWAYS jet in the evening overnight for London.

LONDON

2nd DAY

On arrival at London Airport this morning you will be met, assisted with your baggage through Customs and transferred to the Mayfair Hotel where your rooms will be ready for immediate occupancy. Balance of the day at leisure.

LONDON

3rd DAY

Today your guide and private motor-coach will take you on a complete tour of the city visiting not only the major attractions as St. Paul's Cathedral, Buckingham Palace, Westminster Abbey, the Houses of Parliament, the Tower of London, but also many points of interest so important to our Society such as St. Bride's Church on Fleet Street where Edward Winslow worshipped; the Church of St. Bartholomew the Great which was attended by Joseph and Thomas Rogers; the nearby Church of St. Sepulchre where Capt. John Smith is buried; the Pilgrim Fathers' Memorial Church on Great Dover Street; the Church of St. Mary the Virgin in Rotherhithe which records the burial of Christopher Jones and you will stop in at the nearby Mayflower Inn which stands on the site of an older hostelry, the Shippe, which was associated with the Pilgrims.

LONDON

4th DAY

This morning at leisure for shopping and relaxing. After lunch a most interesting drive to Windsor Castle and to Jordans to visit the Friends' Meeting House built with timbers from the Mayflower. This evening we shall attend one of London's hit shows.

PILGRIM COUNTRY

5th DAY

Today you will start your 'trail of the Pilgrim Fathers'. Your coach and guide will call for you at 8:30 a.m. and you will drive north to Stamford in Lincolnshire for lunch at the George Hotel which is a famous coaching inn visited by Charles I and Queen Charlotte. After lunch you will continue to Boston where a special guide will show you St. Botolph's Church and the Guildhall and will accompany you to Scotia Creek. This is where William Brewster and a group of Separatists were prevented from leaving for Holland in 1607. Continue to Lincoln. Dinner and overnight at the Eastgate Hotel.

PILGRIM COUNTRY

6th DAY

This morning you will be taken sightseeing in this lovely old city which was founded by the Romans. You will visit the superb Gothic cathedral where you will be able to see a copy of the original Magna Carta, the Castle and the Jew's House. You will then drive out to Gainsborough where you will be shown round the Old Hall where it is reputed the Separatist movement was founded, and the John Robinson Memorial Church, built in 1902 by American

and English Congregationalists. Lunch will be reserved at the White Hart Hotel. This afternoon you will visit Scrooby, the village where William Brewster was born, and Austerfield House, the birthplace of William Bradford, second Governor of Plymouth Colony. Heading south en route to Nottingham you will pass through Babworth and its All Saint's Church where the Rev. Richard Clifton was Rector from 1586 to 1606. Dinner and overnight at the Albion Hotel in Nottingham.

SHAKESPEARE COUNTRY

7th DAY

An early start this morning will take you down the M1 motorway and across the farmlands on the borders of Warwickshire and Northamptonshire to Sulgrave Manor, the home of George Washington's ancestors. After visiting this charming Elizabethan house, you will continue to Banbury for lunch at the Whately Hall Hotel. This afternoon you will visit Stratford-upon-Avon and will see Shakespeare's Birthplace and Anne Hathaway's Cottage before continuing south, through the Cotswolds and the charming village of Broadway to Cheltenham. Dinner and overnight at the Queen's Hotel.

PLYMOUTH

8th DAY

This morning you will continue south to Bath and will be shown round the ancient Abbey, the famous Roman Baths and Assembly Rooms. Lunch will be reserved at the Hole-in-the-Wall Restaurant. Then this afternoon you will drive over to Bristol to see where Francis and Sarah Eaton lived, also the old port from where many early settlers set sail for the USA and the lovely church of St. Mary Redcliffe, before boarding the train to Plymouth in the late afternoon. Dinner and overnight in Plymouth at Hotel Mayflower.

PLYMOUTH

9th DAY

An exciting programme following the steps of the Pilgrim Fathers has been specially prepared for you today in this historic city. First, with an official 'Mayflower 70' guide you will follow the Pilgrim trail through the Barbican, the old Elizabethan sector of Plymouth. This walk will be followed by a Civic Reception at 12 noon. Lunch will be reserved at the picturesque 'Green Lantern' Inn. Then this afternoon you will drive out to Buckland Abbey, a Cistercian monastery which at one time was occupied by Sir Francis Drake. This evening a special dinner will be arranged for you at your hotel with a notable speaker. Dinner and overnight in Plymouth.

AMSTERDAM

10th DAY

This morning you will be transferred to Plymouth Station in time for the train to London. Lunch will be reserved on board, and on arrival at Paddington Station you will be met and taken en route to London Airport to see Chiswick House. This Palladian style villa has some magnificent rooms decorated by William Kent. Leave London this evening by dinner flight to Amsterdam. Upon arrival, meet with our representative and transfer, by motorcoach, to the Hotel Amsterdam Hilton.

AMSTERDAM-LEYDEN

11th DAY

Morning sightseeing tour of Amsterdam by motorcoach, to include the Weeping Tower, old

Weig house, home of Rembrandt, Portuguese Synagogue, and points of interest to the Pilgrim Movement. Leave Amsterdam in the afternoon by motorcoach for Leyden and overnight at the Holiday Inn.

LEYDEN

12th DAY

Tour of Leyden, including Burchi de Castle, dating from the 11th Century and decorated with the coat of arms of Leyden; St. Pieterskerk where Thanksgiving Day services are held by Americans to commemorate the Pilgrims. Pilgrim pastor John Robinson is buried here. Visit the Municipal Museum with the Pilgrim Fathers Room. Leyden was the residence of the pilgrims for 11 years before they sailed in 1620 for America. After lunch, an unforgettable cruise on the canals following the route the Pilgrims took to Delfshaven. Continue to Rotterdam for overnight at the Hotel Rotterdam Hilton.

DELFSHAVEN

13th DAY

Most of the day is spent in Rotterdam to visit the City Hall and make a complete tour of historic DELFSHAVEN where the Pilgrim Fathers embarked aboard the Speedwell. You visit the Pilgrim Fathers' Church and the nearby Zakkendragershuis dating from 1653.

Proceed in the late afternoon to the airport and fly to Paris. Transfer to the Hotel Scribe.

PARIS

14th DAY

Full day sightseeing tour of Paris to include MODERN PARIS—the Opera, Boulevards, Madeleine, Place de la Concorde, Champs Elysees, Grand Palais, Arch de Triumph, Bois de Boulogne, Palais de Chaillot, Eiffel Tower, Military School, Invalides, Quai d'Orsay, Place Vendome and Rue de Rivoli.

Afternoon tour of HISTORICAL PARIS to include the Carrousel, Louvre Museum, Central Market, Pont Neuf, City Island, the Law Courts, Latin Quarter, Luxembourg Palace and Gardens, the Pantheon, Sorbonne University, Notre Dame Cathedral, Town Hall, the Bastille, Place de la Republique, Montmartre and the colorful artistic quarter and Church of the Sacre Coeur, splendidly situated on the heights overlooking the entire city. This evening a festive farewell dinner at your hotel.

PARIS-NEW YORK

15th DAY

Transfer to the airport and leave by BRITISH OVERSEAS AIRWAYS jet for New York (on

§ For those Soules that take the above tour, we suggest that they consider spending a few days in the Plymouth, Mass. area before the SOULE REUNION, September 18, 19 & 20. A list of special events in Plymouth is on page 105. A guide to Plymouth (same as with July 68 Newsletter) will be sent upon request. A guide to Duxbury, Mass. is in Soule Newsletter, Vol. II, No. 2, April 1968, pages 43-46.

§ On this and the previous page, a special tour for the Society of Mayflower Descendants is announced. This tour is to celebrate the 350th. Anniversary of the sailing of the Pilgrim Fathers to America. Members of the Soule Kindred have been invited to join this tour. IF you contemplate going, we urge you to reserve space immediately since space is filling up rapidly. If however, enough Soules sign up to warrant an added section, one will be added.

Transportation

On tour 103 Group A by jet in economy class, using the special group air-fares for a minimum of 15 persons flying together.

Land transportation by exclusive late-model motor-coaches, first class rail and steamers with reserved seats, cabins and sleeping car accommodation.

Baggage

Forty-four pounds per person on planes. Handling of two pieces of luggage per person on land.

Transfers

from airport, stations, piers to hotels and vice versa.

Sightseeing

As shown in the itineraries by private motorcoach with experienced guides and including all entrance fees.

Hotels

Accommodation at hotels shown or similar — twinbedded rooms with private bathrooms — including local service charges and taxes. A few single rooms are available at a supplementary charge of \$6 per night.

Meals

Continental breakfasts and table d'hote dinners everywhere except in London where breakfasts only are provided. All special meals as shown in the itineraries.

Services

of professional courier/escorts. Also all operational and handling expenses.

GENERAL INFORMATION

REGISTRATION, DEPOSITS & FINAL PAYMENT:

Prompt registration is advised to secure your reservation. Please complete the following application form and return it with a deposit of \$100.00 per person. Please make all checks payable to MAYFLOWER DESCENDANTS TOUR.

CANCELLATIONS & REFUNDS:

If you are a member on tour 103 Group A all monies paid by you will be returned in full if you cancel not later than 30 days prior to departure. After that date the airlines assess a cancellation fee of 25% of the air-fare and the tour-operator a \$25 cancellation fee plus any non-recoverable expenses.

On tour 103 the balance is due six weeks prior to departure.

Cancellation notices should be directed to the Rex Travel Organization, 30 North LaSalle Street, Chicago, Ill. 60602.

TRAVEL DOCUMENTS:

You will need a valid U.S. passport and small-pox vaccination certificate. No visa are necessary.

RESPONSIBILITY:

Rex Travel Organization act only in the capacity of agents in all matters of transportation and tour operation and their liabilities are limited to the terms of the tickets and membership agreements. The airlines concerned are not to be held responsible for any act, omission or events during the time passengers are not on board their conveyance. The passenger contract in use by the airlines concerned when issued shall constitute the sole contract between the airlines and passengers. The services of any IATA/ATC carrier or their affiliates may be used for the transportation of the tour 103.

The right is reserved to cancel any member of the party at any time, at any place for any reason, all at the discretion of Rex Travel Organization and/or their agents.

The right is reserved to substitute hotels as listed in the folder by another hotel. The operators reserve the right to alter the itinerary or reverse the places to be visited. Unforeseen conditions may necessitate lengthening or shortening the itinerary, and, in such cases, increased or decreased costs will be fairly prorated. The right is reserved to cancel the tour prior to departure. In such case, full refund of all payments will constitute full settlement by the passenger. The price of these tours is based upon exchange rates and tariffs in effect January 1, 1970.

The operators give notice that all arrangements for transportation, or conveyance, or for hotel accommodations or other particulars of these tours are made by them as agents upon the express conditions that they shall not be liable for any injury, damage, loss, accident, or delay through the negligence or default of any of the arrangements of the tour, or otherwise in connections therewith, or any hotel proprietor or servant. Such conveying, etc., is subject to the laws of the country in which such conveying, etc., is provided.

RESERVATION APPLICATION FORM

Please complete this page and mail it with your deposit to:

Dear Dr. van Antwerp:

I/we wish to apply for membership on the special tour for the Society of Mayflower Descendants no. 103, Group A (Aug 29 - Sept 12).

NAMES _____

ADDRESS: _____

YOUR TEL. NUMBER: _____

SIGNATURE: _____

DR. LEE VAN ANTWERP, Governor General
1134 Wildwood Lane
Glenview, Ill. 60025

AIR TRAVEL ON TOUR 103 BY **BOAC**

TOUR ARRANGEMENTS BY:

REX TRAVEL ORGANIZATION
30 North LaSalle Street Chicago, Ill. 60602
Telephone: (312) 641-6633

COMPLETE PRICE including air from
New York

Summer tour 103. . . . 2 weeks \$831.00

§ A THANKSGIVING PILGRIMAGE by Special Charter Flight of K. L. M. - Royal Dutch Airlines is also planned for November 18 through 27. This tour is exclusively for members of the Society of Mayflower Descendants and their immediate families to date. Total cost of the Thanksgiving Tour is \$496.00.

NOT INCLUDED

Meals not specified above. Beverages including after dinner coffee. Airport landing taxes. Personal expenses for passport fees, excess baggage charges, incidental tipping for personal services, laundry, insurance, etc.

I desire single room accommodation at hotels at the supplementary charge _____

Enclosed is the deposit of \$ _____

(\$100 per person) for _____ persons.

PAGES FROM THE PAST

§ The following four pages shed some light on the efforts to publish the first set of books on the Soule family by Rev. Gideon Thomas W. Ridlon. Then, as now, there was a problem of raising funds to cover publication of Soule material. We thank cousin Alberta N. Soule for finding and loaning these letters to us. See page 89, Vol. II, No. 3, July 1968 Soule Newsletter for "The Ridlon Story."

New Orleans, November 27, 1912.

To the Soule Families,
Descendants of Geo. Soule,
a Pilgrim on the Mayflower, 1620.

Greeting:

As a descendant of the Mayflower Soule, I have a desire to possess a complete genealogical and chronological record of the Soule families, extending through all their various channels to the original source, Geo. Soule of the Mayflower.

To attain this record I have had Rev. G. T. Ridlon, genealogist of Portland, Maine, engaged during the past two years making a critical and extensive investigation regarding the several Soule families that descended from Geo. Soule of the Mayflower. Mr. Ridlon has accumulated a large amount of important information and of genealogical facts that, properly edited, will make a most valuable addition to the biographical history of our country, and a most interesting work for the present and the coming generations of the Soule families.

The record of the Mayflower Soule families shows them to have been most useful and honorable, in various positions of life, and always patriotic and law-respecting citizens. This record will give joy to our children and to their children, etc., for generations to come. Let us have the record in good book form.

Mr. Ridlon is prepared to undertake the publication on the assurance of contributions to cover the cost, say \$2,000. For myself and sons, I will contribute \$500 in addition to the several hundred dollars already expended in the researches made by Mr. Ridlon and Mr. de Luze in my behalf.

In case you do not wish the publication of the full record, then I will arrange for the publication of such records as pertain to my own family and direct ancestors.

I trust that all the Soule families, descendants of the Mayflower Soule, will contribute to the publication of the genealogical history, which Mr. Ridlon proposes to edit from the vast amount of material in his possession.

Sincerely yours,

(Signed) Geo. Soule.

Sole, Soal, Soul, Soule, Soules, Sowle, Sowles

FAMILY HISTORY

G. T. RIDLON, SR.

159 CLARK STREET

Stamped, addressed envelopes will be enclosed in all letters of inquiry to insure prompt attention. Correspondents are requested to use these for replies. Postage is heavy and there should be no loss.

Portland, Me., Feb. 2, 1915. 191

Charles H. Soule Esq.

Middleboro, Mass.

Dear Sir:- I believe I wrote you once from Boston, but do not find that I received any reply. I am now reminded of this by a letter from Mrs Irene Dean of the town who has been sending me some information relating to her fathers branch of the family. I have the records as published of the town of Middleboro, but those only reach down to 1849, not including 1850. I now want the vital records from 1849 down to date; all births, marriages and deaths, with all names of wives and husbands, and their parents names if recorded along with the marriages.

Mrs Deane says you have three daughters in high school and I might get one of them to copy the town records of the Soule families for my book. I am trying to compile a good, exhaustive history of the Soule families, and must not omit one branch of the old Pilgrim stock. You are close to the old settlement of one branch of the family and I trust can help me. I may have in my collection something about your family as found published. Will you kindly give me the line of ancestry, and if you have a family record in an old bible please send me a copy.

I will pay your daughter for the time in copying the records; but want her to be careful and not overlook one name. I will write the Town Clerk.

Yours Truly,

G. T. Ridlon Sr.

Family Portraits--Residential Views.

For THE SOULE FAMILY HISTORY we solicit 100 halftone portraits and views of homesteads. These illustrations are paid for by individuals and families. The price for best engravings,—and only such are eligible,—is \$15.00 each. These are full page inserts of finest stock. The price includes the printing of pictures. Plates become property of the parties who order, with a dozen extra prints, after books are published. These will not be cheap “newspaper cuts.”

Family groups require especial prices. The clearness and beauty of the prints will depend upon the quality of the originals. A “halftone” is not a “wholetone.” Good work cannot be produced from old, faded photographs without retouching.

Views of family seats in foreign lands must be paid for by donations by wealthy American Soules. Such pictures of old manor-houses in England and of chateaux in France are of value in the Family History.

There is no receptacle so appropriate for the preservation of family portraits and views of old homes as a memorial volume. From these pages the faces of dear old fathers and mothers look forth upon their children, while the pictures of parental and ancestral homesteads rekindle pleasant memories of bygone days. The publication of family portraits representing several generations enables the owner of the book to mark the resemblance between descendants of a common ancestor.

In many instances children contribute for portraits of parents or grandparents.

All work paid for when proof-prints are forwarded.

Address all communications to

REV. G. T. RIDLON, Sr.

159 Clark Street, Portland, Me.

Sole, Soat, Soul, Soule, Soules, Sowle, Sowles
FAMILY HISTORY
G. T. RIDLON, Sr.
PORTLAND, ME.

Mr. Charles H. Soule.

Cedar Street,

PAGES FROM THE PAST - continued

Editors note: With this final page from the past or "More Ridlon" as our Soule Historian, Col. Soule puts it, we wonder what ever happened to the bulk of material that Rev. Ridlon collected. We have learned that, in an age before cheap zerox reproduction, many families sent him original records... which were never returned. We also understand that all his personal papers, etc. were auctioned off when he died (see Soule Newsletter Vol. II, No. 3, July 1968, page 89-90). We ask our kindred in the state of MAINE, via this notice, to see if they can get their local newspapers to print the Ridlon Story from Vol. II, and to publicize the fact that the Soule Kindred would like to get the return of "Soule papers"... on the chance that they are still in an old trunk somewhere in Maine. Ridlon lived in HOLLIS, SACO, WEST BUXTON, & PORTLAND, Maine. He died in Hollis and collected much Soule material while living in Portland.

AN OPEN LETTER.

TO THE SOULE FAMILY AT LARGE:

The compiler of records for a Family History is now 71 years of age. He has been a writer of books and a contributor to newspapers and magazines for about 50 years, and has published five large volumes of family history. He returned from the civil war with a badly fractured right arm which has since been partly paralyzed and he now finds it painful to use a pen. The work on which he is now employed necessitates an extensive correspondence but does not, from a financial standpoint, warrant the service of a typewriting clerk; therefore he respectfully asks those who received this "open letter" to favor him with the same attention as if his communication was the product of his pen.

Nothing can be more discouraging to one seeking to procure reliable data for a genealogical work, than the manifest indifference and apathy of the family whose history he is trying to preserve. Persons whose ancestors were honorable and whose personal conduct has been respectable, always appreciate an attempt to commemorate such nobility of character as a legacy for posterity. Such persons are invested with a degree of selfrespect and family pride that stimulates them to lend their influence toward the publication of a family history; while the "black sheep" of the human flock wish, naturally, to retire to comparative obscurity.

We are all so inseparably identified with our family names that if one bearing it is honored our pride is gratified, and when one is disgraced we feel a sense of shame.

The Soule family from the Pilgrim ancestors, so far as our survey has informed us, has been one of exceptional intelligence and respectability and its members have no reason to "hide their light under a bushel."

The Compiler solicits a general enthusiasm in this undertaking and a corresponding co-operation "all along the line."

Respectfully,

G. T. RIDLON, Sr.

N. B.—Please forward at once full names of parents, grandparents, uncles and aunts, giving names of places of residence. This will in most cases enable me to tell whether I have already procured any records of your branch of the family and open the way for further research. Be not afraid. Give me the names and facts and I will dress them in proper literary form. My "Prospectus" indicates the full scope and character of my requirements for the book. PLEASE READ WITH CARE.

G. T. R., Sr.

Reprinted from....

THE SOU'WESTER

Published Quarterly By
The Pacific County Historical Society
State of Washington

from Volume III, Number 4, Winter 1968

The Wheaton Family

By NEIL BAILEY OF MENLO

Grandson of Van R. Wheaton and Henrietta Ascenith Lincoln Wheaton
Second of Two Parts

Life was in danger at all times in pioneer days, and accidents had to be treated at home, as the nearest doctor was often as far away as Astoria—three days' travel time. Grandmother acted as nurse, midwife and undertaker, and ventured into homes where contagious diseases made others shy away. Some strange remedies included, for a festering sore, a poultice of heated salt pork; for chapped hands, mutton tallow; and, for an incision caused by stepping on a rusty nail: hold the puncture over burning woolen rags in the hot smoke.

Pioneer Schools

The children were given the best schooling possible. Education had come early in the Willapa Valley. For we find, printed in another section of this magazine, the election of John Giesy as School Superintendent on July 14, 1856, when the area was included in Chehalis (now Grays Harbor) county. Also, in the 1860's Pacific County Census (see Summer 1967 SOU'WESTER) we find Karl Ruge, German school teacher, making his home with the Sebastian Giesy family.

Mary Jane Wheaton attended school in a building constructed by Christian Nedrow in 1868, working for her board at the Sebastian Giesy home. "There were two girls in the family," she has written. "The older girl and I used to get up very early in the morning on Tuesdays, as early as 3 o'clock, to get the washing done by school time—and it was no light washing. There were several men in the family besides others who came and stayed all night and maybe longer."

Mary Jane continued her education in Oysterville. On November 2, 1874, at age 16, she married Edwin Augustus Soule "at sea" through romantic pre-arrangement with a friendly captain. Their children were Lydia (see SOU'WESTER for Spring, 1966) and Alvah (see SOU'WESTER for Winter, 1966) both deceased; another daughter, Florence Henrietta Miller, now resides in Warren, Texas.

Photo:

MR. and MRS. E. A. SOULE

From Alvah Soule Collection

When the Courthouse Was A Blockhouse

"At a meeting of the Board of County Commissioners held at the BLOCKHOUSE in Bruce Port, Chehalis County, W. T. the seventh day of September A. D., 1857, Solomon Soule and Charles Brady met pursuant to the adjournment of the meeting on the first day of June 1857."

—Record Book A at Montesano Courthouse.

Chehalis County Seal

The county commissioners, Solomon Soule, Charles Brady and J. S. Wilson, meeting at Bruceport, on June 6, 1859, "determined that the County Seal of Chehalis County shall be a Capital Letter O with two Capital Letter C's in the center." This symbol may be seen in the tile floor at the Grays Harbor Courthouse at Montesano.

§ Our Soule Family Historian opines that the private Solomon Soule mentioned in the foregoing articles was the Solomon⁷ Soule (Soule Kindred Number 297131) whose trek to the Pacific Northwest was chronicled in the article entitled "Pioneers of the Oregon Trail" appearing in SOULE NEWSLETTER Vol. II, No. 4, October 1968, pages 105 through 113.

§§§ The Soule Kindred Newsletter is published four times a year (January, April, July, & Oct.) by the Soule Kindred. Dues are \$5.00 per year and subscriptions will begin with the first issue of the current year. Late subscribers will be sent back issues for the current year. Checks should be made to:
SOULE KINDRED, P. O. Box 1146,
Duxbury, Massachusetts 02332

A Quarterly Publication of the Pacific County Historical Society, Inc.

A Non-profit Organization

Subscription Rates \$2.00 Annually — Payable in Advance
Address: P.O. Box 384, Raymond, Washington 98577

from Volume III, Number 4, Winter 1968

Chehalis County, Wash. Territory**RECORD BOOK A**

(Copied from the volume in the Auditor's Office, Courthouse, Montesano)

ELECTIONS

July 14, 1856: Abstract of votes for county officers of
Chehalis County, W. T.:

Christian Giesy, 22 votes for Representative
Solomon Soule, 22 votes for County Commissioner
Job Bullard, 21 votes for County Commissioner
Almorán Smith, 21 votes for County Commissioner
Charles Brady, 21 votes for County Commissioner
John Vail, 21 votes for County Commissioner
Samuel L. Woodard, 21 votes for Sheriff
Samuel Sweeney, 21 votes for Treasurer
J. H. Whitcomb, 21 votes for Assessor
J. S. Wilson, 21 votes for Coroner
John Giesy, 21 votes for School Superintendent
Brogan Brokaw, 21 votes for Road Supervisor
John Vail, 21 votes for Fence Viewer
Stephen Marshall, 22 votes for Harbour Master
Almorán Smith, 21 votes as Fence Viewer

DONE BEFORE US:

Almorán Smith, Judge of Probate
Christian Giesy, J. P.
Valentine L. Riddell,
Clerk of County Commissioners

from Volume IV, Number 1, Spring 1969

Chehalis County Militia—Shoalwater Bay Guards

(From Washington Volunteer Papers, MSS Collection in
State Library, Olympia)

Shoal Water Bay, W. T.
October 29, 1855

A Meeting of the citisans of Chehalis county for the purpose of forming ourselves into a company of militia for the purpose of Defending this place against the Indians Sir the company being formed we thought by sending to you the names of the officers and company that we could draw arms and amution for the use of said company for the Proction of this county the citisans has already started a block house and have got it most done below you will find the names of the officers and privates Sir and if the company aint formed right you will send word down and inform the citisans here of it.

The names of the company—we the citisans of Shoal Water Bay do hereby agree to form ourselves into a company of militia for the proction of the citisans of Washington Territory.

| | |
|------------------------------------|----------------------------|
| Captain Jeremiah F. Weill | 3rd Charles Dunlap |
| First leutenant Charles W. Stewart | First corpal Charles Brady |
| 2nd Almorán Smith | 2nd Amos Smith |
| First sargent George Knaggs | 3rd Joel Woodard |
| 2nd George W. Dwier | |

PRIVATES:

J. G. Swan
E. P. Baker
J. S. Purrington
William Lake
Gilbert Gibson
John W. Champ
Richard Hillyer
Dr. James R. Johnson
Samuel Sweeney
George White
George Andrew
Stephen Marshall
John McKinney
Charles Denter
Alex Milne
Frank Garretson
Nathaniel White
John Hawks
Henry Roberts
Samuel Woodard

PRIVATES:

William Knox
John Vail
N. S. Coon
Job Bullard
Hiram Crocker
Jeremiah Knox
W. H. Fairfield
D. W. Bush
Peter Klein
Henry Paulding
Hiram Paulding
Michael Shafer
Christian Giesy
Solomon Soule
Henry Miley
Joseph Knight
George Watkins
Seth Bullard
James H. Whitcomb
M. W. Bullard

PRIVATES:

H. H. Woodard
Henry S. Gile
John Hole
Samuel Barrows
Isaac Lightner
V. S. Riddell
John Green
Isaac Smith
J. S. Wilson
John Jones
B. D. Wood
J. G. Cooper
W. M. Farnums
George Bowers
A. St. John
M. Roberts
William Conley
Rudolph Giesy
Walter Paulding

The foregoing is a true copy of the Shoal Water Bay guards signed by me Justice of the Peace.

J. W. Champ
Sam Sweeney, Col. of C County
Jeremiah F. Weill

Sir since writing there has been sixty emegrants arived here in the Bay and if it requires their names why then I will send them up to you. That is all I have got to say at Present. I still remain yours with respect.

Jeremiah F. Weill

Received by Brigadier General George Gibbs, Olympia, W. T., December 24, 1855.

SOULE KINDRED Faces Lean Times!

Your officers are gravely concerned over the rapidly escalating cost of publishing SOULE NEWSLETTER and incidental operations. The increased size and cost of the Newsletter without proportionate increase in subscription rolls has forced upon us the necessity to reduce costs, and hopefully, to find increased revenue. Here's the sad story in capsule form:

| | Number
of pages | Cost per paid-
up Subscriber | Margin for
Other Expenses |
|-----------------|--------------------|---------------------------------|------------------------------|
| Vol. I (1967) | 75* | \$3.10 | \$1.90 |
| Vol. II (1968) | 132* | 2.97 | 2.03 |
| Vol. III (1969) | 214 | 4.18 | 0.82 # |
| Vol. IV (1970) | 70** | ? | ? # |

*Enclosures included. **First issue only. # Need \$2.00 Min.

Here's our solution for the balance of 1970:

- (1) Reduce substantially the number of pages in the SOULE NEWSLETTER - the total pages for Vol. IV (1970) must certainly be considerably less than the 214 pages published in Vol. III (1969) - perhaps even down to about 150 pages.
- (2) Eliminate costly research or make special charges for this heretofore gratis service to members. For the next few issues "Historical Gleanings" and "Questions & Answers" will be sharply curtailed or eliminated and no expense will be incurred to connect "Vital Statistics" items. Rates have been indicated in this issue for research based on the 1880 Census (Soundex). Announcement of charges for other research efforts will be made as soon as out-of-pocket costs can be determined. In the interim, the Historian will concentrate on completion of the long delayed Soule segment of the Mayflower Society's "Five Generation Project".
- (3) Urge every member to secure at least one more paid-up member. Increased donations will be doubly welcome from those who can afford to help in that way.

Depending on the results of our drive to decrease 1970 costs and to increase 1970 revenues - and the desires of our members - we can determine whether again to publish a NEWSLETTER with fewer pages in 1971 or to ask for an increased membership fee next year. It is important to remember that, with a larger membership roll, we can afford a larger publication at a lower subscription rate. We would be grateful for an expression of desires from the people we are trying to serve. Do please write and tell us your preferences. What do you think we should reduce and/or eliminate? Size and total newsletter content? Our newspaper clipping service? Other features of newsletter? What do you think we should increase? Annual dues? Fees for services to our members? Early history and records? Lineages? Questions & Answers? Current history and family happenings? Once again, please write us with your ideas and your wishes!

William N. Soule, Jr. *Hazel Soule Smith*
WILLIAM NELSON SOULE, Jr. HAZEL SOWLE SMITH
President (Mrs. Clinton S.) - Treasurer

John Soule *Frances Young*
JOHN SOULE FRANCES YOUNG
Colonel USA Retired (Mrs. Alton) - Secretary
Family Historian

George Soule
GEORGE STANDISH SOULE
Editor
Soule Newsletter