

SOULE NEWSLETTER

Library of Congress No. CS71.S717 Vol. VIII, No. 2 April 1974 Page 45
Published by the SOULE KINDRED IN AMERICA INC., P.O. Box 1146 Duxbury, Mass. 02332

Just Off The Press

SOULE KINDRED REUNION

THREE BIG DAYS

JUNE 28th, 29th 30th 1974

ALL ROADS LEAD TO

INDIANAPOLIS, INDIANA

SOULE KINDRED'S ANNUAL

REUNION

COME! BE HERE!

GREET OLD FRIENDS AND

RELATIVES AND MEET NEW

ONES!

WATCH FOR YOUR PACKET

OF INFORMATION AND

RETURN YOU CARDS!

SAY: YES I'LL BE THERE!

START PLANNING NOW!

COME ONE - COME ALL!!!!

YOU ARE INVITED!

DO PLAN THIS TRIP!

A PROGRAM IS PLANNED!

A TOUR OF OUR CITY!

YOUTH GROUP TO MEET!

POOR SOULES, LOST

SOULES, ALL SOULES

SOULE KINDRED OFFICERS

Kenneth C. Tiffin.....	President
Dr. Gilbert H. Doane.....	Vice President
Janet Soules Frame.....	Secretary
Carl W. Soule, Jr.....	Asst. Secretary & Corp. Clerk
Betty-Jean Haner.....	Treasurer & Membership Sec.
Col. John Soule.....	Soule Historian
Howard A. Thomas.....	Asst. Historian Liaison Officer
Wm. Fred Soules.....	Newsletter Publisher
Mary Thomas Crismore.....	Newsletter Editor
Carol Margaret Cislak....	Youth Section Editor
Ruth H. Cope.....	Indexer
Mildred Briggs.....	Membership Solicitor

--The Soule Kindred Newsletter is published four times a year (Jan. April, July & October) by the Soule Kindred in America, Inc. 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 payable to:

SOULE KINDRED
P.O. Box 1146, Duxbury, Mass. 02332

Life Membership.....	\$100.00
Patron Membership.....	\$ 50.00
Sustaining Membership.....	\$ 10.00
Regular Membership.....	\$ 5.00

Editor's Corner:

Now that this issue is on the way, my thoughts will turn next to our Reunion.

The Reservation Cards and a letter of instructions and ideas will be coming soon. We hope you have already started making plans for your vacation the last of June with Indianapolis, Indiana, serving as your guiding line for a grand reunion.

If you can make this your stopping off place for the whole vacation, there are many beautiful spots all over Indiana. There are many Historical sites to see and enjoy.

We plan to tour some the city and see some of the highlight places, of which Indianapolis is most famous.

The RILEY TRAIL tour has 73 marked places to see. I doubt we can see them all in so short a time but will make an effort to see the most deserving ones.

Do you want to ride a bus around the "500 mile Race Track", see some the oldest race cars in history, or maybe drive your own car around the track? We will see what we can do about that.

Remember Terre Haute is one the first settlements of some the Soule families!!
Hope to bring something of interest to you about their Pioneer Days.

Our Youth group should come prepared to have fun, enter the "Stamp Contest", make a SOULE flag or banner to identify their group, and get acquainted. Bring a school picture or pictures to swap or have published in a later Newsletter Issue.

Our evening dinner will be Saturday with all meeting in the "Le Petit Palais" room reserved for our dinner and meeting afterwards. This will be at the Atkinson Hotel here in downtown Indianapolis.

What more can I say now, only, COME!!

PREVIEW of Some Places we'll see in Indianapolis, Indiana, June 28, 29 and 30...

BRIEF FACTS ABOUT INDIANAPOLIS -

HISTORY

In 1820 George Pogue brought his wife and two children to settle at the junction of Fall Creek and White River. At the time, Delaware Indians still controlled the area and the Pogue's family cabin was in the midst of the wilderness. Yet within a year the little settlement which began to grow there was selected to be the State's capital. It was called Indianapolis - "Indiana" plus "polis", the Greek word meaning "city".....

BUSINESS AND INDUSTRY

Indianapolis is one of the nation's leading industrial complexes. There about 1,100 manufacturing firms in Indianapolis and Marion County who produce more than 1,200 products and employ over 7,500 scientist, engineers and technicians..... Indianapolis still is growing.....

EDUCATION

The public and private schools of Indianapolis offer programs from kindergarten to adult education. Indiana is the home of several colleges, Furdue, Ball State and Indiana State and Indiana University/Purdue University are among the most noted.....

CULTURE

Indianapolis is the center for the state's cultural activities. It has Clowes Memorial Hall and the Jordan School of Music at Butler University. There is also The Indianapolis Symphony Orchestra headquartered at Clowes Hall. There are The Indianapolis Museum of Art, The Indianapolis Zoo, Children's Museum and other noted buildings of art.

RECREATION

The Indianapolis Motor Speedway and Museum, Indiana State Fairgrounds, Indianapolis Indians Baseball Club, Indiana Pacers Basketball Team, Hobby Shows, Ice Shows and many more too numerous to mention.

POPULATION

The eight-county Indianapolis area had a population count of 1,111,173 in 1970.

SONS OF INDIANA

The year 1827 gave us: Lewis Wallace, born in Brookville, Indiana. "BEN-HUR"

The year 1849 gave us James Whitcomb Riley, born in Greenfield, Ind. "Beloved Poet"

The year 1854 gave us Thomas Riley Marshall, born North Manchester, Ind. "Vice-Pres."

The year 1857 gave us Paul Dresser, born Terre Haute, Ind. "On the Banks of the Wabash"

The year 1863 gave us Gene Strotton-Porter, born Hopewell, Ind. "A Girl of the Limberlost"

The year 1867 gave us Wilbur Wright, born near Millville, Ind. "Wright Bros. Flying"

The year 1899 gave us Hoagy Carmichael, born Bloomington, Ind. "Stardust"

The year 1900 gave us Ernie Pyle, born near Dana, Ind. "World War II war correspondent"

The year 1913 gave us Richard Bernard Skelton, born Vincennes, Ind. "Red Skelton clown"

As years roll by many other famous Hoosiers are made famous for their works, plays and numerous other "first's for Indiana".

Let us not forget our own "Dear" Soules who came here and took roots in Indiana and made us proud to be A SOULE KINDRED.

PRESIDENT'S CORNER

With this April issue, we appear to be drawing to the end of another fiscal year. I cannot say that we have made progress but neither have we lost ground. I have had many interesting inquiries from different members so that I know that there is general interest in the association by its members.

I am disappointed that coming into the office of President without more knowledge of the inner workings of our association that my track record is nothing to brag about.

We are slowly but surely completing the transition of consolidation of the Texas and Massachusetts corporation which has been completed subject to our final reports and official acknowledgment of dissolution of the Texas corporation so that we have no more taxes due that State. We are negotiating with the Internal Revenue Service as to the documentation which they require to bring their records in line with what has taken place.

The idea of regional meetings has shown some interest but has not as yet caught on and I think the idea should be pursued further.

I am hoping that the "pen pal" program for the younger people will be successful.

We are in the middle of working out the idea of a Soule stamp which was suggested by Grant Soule. As soon as the design is finalized, we will then attempt to determine the cost.

I look forward to seeing all those who can arrange to make it to come to Indianapolis in June and I trust that we will have another successful annual meeting.

With best regards to everyone, I remain. Kenneth C. Tiffin

NEW YOUTH EDITOR - - - (A note of introduction)

Hi! This is your new youth editor, Carol Cislak. I am a junior in High School and currently active in volunteering at the St. Vincent's Hospital and our Church Group.

I hope to hear from some of the youths of SOULE Kindred through our Pen Pal program. If you are interested in having a pen pal please write me.

If anyone has some interesting puzzles or riddles that may interest others please send them to me.

I am looking forward to seeing everyone at the June Reunion. We are planning some special youth activities. So, talk your parents into coming.

Address: Miss Carol Cislak, 8065 Morningside Drive, Indianapolis, Indiana 46240

TRY AND FIND - Words relating to SOULE AND/OR PILGRIM

WORDS ARE

I M B T A I O E N T F E S M A Y F L O W E R
 U N W O N G O R S E H R D A Y R M H N O Y Z
 E S D H U S F I O O T W B R S W I L H L F T
 S E R I R Y M C W C A C P Y D P L R T S E G
 S S I M A R H D S E S M B P L E D A N X R
 T P W N W N M M H N O S B E M Y S W K I I O
 N E D G A W A B A A U D P C F S S F T W T C
 D E H A F A I P D U L T B K C N T Y L D G U
 I D D R T F S T O L E F T E U Y A N I R M Y
 S W T Y G E B A H L K W L T L S N B C A B K
 N E W Y G M T B C P I L G R I M D D S W U E
 W L S T E T O I C T N S S S P P I K B D T N
 P L Y M O U T H L W D C C I W I S W G E F N
 L P T R R S O Y W S R W V O I V H N C D L E
 A I B Y G T T A F T E S T M N A D C P H S T
 N I F G E N D D T F D P A H C V P R A S K H
 T C T H S O H B O R T C H W T N E H V R N T
 A U M S O Z M Y H L O D U B B T Z N W B S I
 T S B F U C F B O M A S S A S O I T N L F
 I A Y C L G W D A F P T C M R C S D P I S F
 O M I A E T F A D I W C N P D T A G T O O I
 N E D L A N H O J F D A Q W T F H T O S R N

MAYFLOWER
 MARY BECKET
 MILES STANDISH
 EDWARD WINSLOW
 KENNETH TIFFIN
 SPEEDWELL
 GEORGE SOULE
 PLYMOUTH
 JOHN ALDEN
 MASSASOIT
 SOULE KINDRED
 PILGRIM
 PLANTATION
 INDIANAPOLIS-
 CONVENTION

ARE
 YOU
 BRINGING
 A
 SOULE
 FLAG
 TO
 OUR
 REUNION?

WE
 WELCOME
 IDEAS!!

MAYBE
 LIKE
 THE
 STAMP
 IDEA!!

Answers on another page. What do you want in next issue? We need your ideas!!
 Do you want a page for HOBBIES, PICTURES & STORIES ABOUT OURSELVES, PUZZLES????

SOULE KINDRED

BETTY-JEAN HANER-TREASURER

1491 MC CLELLAN STREET

SCHENECTADY, NEW YORK 12309

NEW MEMBERS

JULY 1973 - FEB. 1974

Mrs. Robert W. Ausley - 7137 Irving Ave. So. - Richfield, MN 55423
 Mrs. Harry G. Beebe - 2916 Broadway - Kalamazoo, MI 49008
 Mrs. William O. Berner - 1812 Commonwealth - Kalamazoo, MI 49007
 Mrs. Theodore L. Brownyard - 1606 Noyes Drive - Silver Spring, Maryland 20910
 Mrs. Peter J. Cislak - 8065 Morningside Drive - Indianapolis, IN 46240
 Mrs. Wallace P. Elmslie - 30 West Lincoln Hill - Quincy, IL 62301
 Miss Mary Sue Farenthold - 210 Del Mar Blvd. - Corpus Christi, TX 78404
 Mr. William H. Gamwells - 441 No. 7th Ave. - Pocatello, ID 83201
 Mr. S. S. Griffin - R.D. # 2 Box 61 - Caribou, ME 04736
 Mrs. Lester Hanshaw - P.O. Box 204 - Sebastian, FL 32958
 Mrs. Gilbert Harvey - Collins, N.Y. 14035
 Ms. Elizabeth R. Hebb - 18461 Huntington Rd. - Detroit, MI 48219
 Mrs. Ralph Huggett - 642 Lincoln, Apt. 4 - Watsonville, CA 95076
 Mr. Chellis Soule Hurdle - Box 6 - Newton, IL 62448
 Mrs. Edwin C. Irons - 43101 Plymouth Road - Big Bear Lake, CA 92315
 Mrs. D. F. King - 3435 Keene Lake Drive - Largo, FL 33540
 Mrs. Charles A. Leate - 66^R Chestnut St. - Saugus, MA 01906
 Mrs. J. Malcolm Loring - 19622 N.E. Wasco - Portland, OR 97230
 Mrs. Opal Manly - 200 South Ave. 56 - Los Angeles, CA 90042
 Mrs. Leroy C. Mason - 1621 Springdale Road - Cherry Hill, NJ 08003
 Mrs. Sharon Ragsdale - 1250 Cooke Lane - Fort Worth, TX 76112
 Mr. Homer Ramsay - 3722 Nottingham - Houston, TX 77005
 Mr. Charles D. Soule - 1605 Braeburn Terrace - Landsdale, PA 19446
 Edwin M. Soule - 901 S.W. King St. - Portland, OR 97205
 Mr. George E. Soule - 109 Spring St. - Portsmouth, NH 03801
 Mr. Otis A. Soule - 617 Pelican St. - Rhinelander, WI 54501
 Mr. Wm. John Soule, Jr. - 4576 Creek View Drive - Salt Lake City, UT 84110
 Mr. & Mrs. William W. Soule - 6618 Indian Falls - Missouri City, TX 77459
 Mr. Stanley D. Soules - 1060 Ogden-Parma Road - Spencerport, NY 14559
 Miss Tracey R. Tiffin - 33 - 57 168th St. - Flushing, N.Y. 11351
 Mrs. Ruby Wilkins - 1121 Melrose Ave. No. 6 - Glendale, CA 91202
 Mrs. Richard G. Zingmark - 93 Riverside Circle - Columbia, S.C. 29210

MARCH 1974

Ms. Gretchen Sowle Cahill - 652 W. Buckingham Place - Chicago, IL 60657
 Ms. Sara Clawson - 140 N. 10th Street - Indiana, Pa. 15701
 Mrs. Ron McGild - P.O. Box 4 - Merrill, Or. 97633
 Ms. Maryann Sowle Messing - 19139 Lanark Street - Reseda, Ca. 91335
 Mr. & Mrs. Gary M. Soule - 11500 Thomas Creek Rd. - Reno, Nv. 89502

EDITOR'S NOTE:

This new listing of members for SOULE KINDRED NEWSLETTER should make us all stop and think. "HAVE WE FAILED TO TELL OUR NEWLY LOCATED FAMILY COUSINS ALL ABOUT THE NEWS WE GET FROM OUR NEWSLETTER?" LET US GET MORE COUSINS AND OTHERS INFORMED ABOUT THIS NEWSLETTER. THIS IS THE ONLY WAY TO KEEP IN TOUCH WITH ONE ANOTHER.

IT IS THE ONE LINK IN THE CHAIN OF COMMUNICATION FROM TIME TO TIME.

SOULE KINDRED
BETTY JEAN HANER - TREASURER
1491 MC CLELLAN STREET
SCHENECTADY, NEW YORK 12309

1974 LIFE MEMBERS

Mr. & Mrs. R. P. Nichols -- Lincoln Towers Apt. 1705, 520 S. Second St. --
Springfield, IL 62701
Ms. Linda Soule Preston -- 2340 Grandview Ave. -- Cincinnati, OH 45206
Shirley Soule Smith -- P.O. Box 188, Astor Station -- Boston, MA 02123
Mr. Ben G. Soule -- 5820 Logan Avenue South -- Minneapolis, MN 55419
Mr. & Mrs. Gardner N. Soule -- "Willowbank" -- Charlotte, VT 05445
Adelia Rosasco Soule -- 1438 36th St. N.W. -- Washington, D.C. 20007
Mr. George Standish Soule -- 5125 Woodbine Ave. -- Philadelphia, PA 19131
Col. John E. Soule -- 6251 Old Dominion Dr. #221 -- McLean, VA 22101
Mr. Roland P. Soule -- 1400 East Ave. -- Rochester, N.Y. 14610
1614 Cherry Hills Dr. -- Sun City Center, FL 33570
Mr. W. F. Soules -- P.O. Box 1788 -- Waco, TX 76703

1974 SUSTAINING MEMBERS

Henry H. Baker, Jr. -- Lillian Road, RFD 2 -- Littleton, MA 01460
Mrs. Harriet W. Ball -- 8208 Kittyhawk Avenue -- Los Angeles, CA 90045
Mrs. M. L. Bozardt -- 720 E. Paces Ferry Rd. N.E. -- Atlanta, GA 30305
Byron C. Bussey -- 387 Providence Rd. -- So. Grafton, MA 01560
Mrs. Edgar E. Caron -- R.D. #1, Box 5, Harbor St. 9 -- Sandwich, MA 02563
Mrs. Arch Cohn -- 902 W. Highway 66 -- Waynesville, MO 65583
Mrs. James Cope -- R.R. #1 -- Hudson, IL 61748
Mrs. Frank A. Crismore -- 3355W 34th Apt. B -- Indianapolis, IN 46222
Miss Eleanor C. Davidson -- 460 Loudon Road -- Riverside, IL 60546
Mr. Arthur M. Drinkwater -- 65 Ridge Road -- East Longmeadow, MA 01028
Mrs. Weldon Edwards -- Clyde, TX 79510
Mrs. Bill G. Frame -- 3716 Georgetown - West University Place -- Houston, TX
77005
Ms. Helen R. Gallentine -- Box T. -- Conrad, IA 50621
Mrs. Frederic K. Gammons -- 22 Lake Place -- New Haven, CT 06511
Mr. William H. Gamwells -- 441 No. 7th Ave. -- Pocatello, ID 83201
Col. Richardson L. Greene -- 37 Arnold Road -- Pelham, MA 01002
Miss Catharine S. Hall -- 63 Allen Street Box 486 -- Marion, MA 02738
Miss Betty-Jean Haner -- 1491 McClellan Street -- Schenectady, N.Y. 12309
Mrs. Bernhard G. Hansen -- 1141 19th St. -- San Pedro, CA 90731
Lt. Col. & Mrs. Edwin S. Harris -- 2158 West Kings Highway -- San Antonio,
TX 78201
Miss Ruth Ingraham -- 3337 S. W. 12th Avenue -- Portland, OR 97201
Miss Betty-Jean Jacobs -- 714 North Kenmore Street -- Arlington, VA 22201
Mrs. Wm. A. Johnson -- 306 West 11th St. -- Hastings, NB 68901
Mrs. George J. Jones -- 2428 Spruce St. -- Pueblo, CO 81004
Mrs. David T. Karthausar -- 1717 Northwood Court -- Arlington, TX 76010
Mr. Charles F. Kohrt -- 289 Bayside Drive -- Clearwater, FL 33515
Arthur G. Lyon, Attorney at Law -- 28 So. Monroe St. -- Coldwater, MI 49036
Mrs. Kenneth McCabe -- 1901 Elizabeth St. -- Pueblo, CO 81003
Mrs. Philip Nisbet McCombs -- 1033 Miller Avenue -- Berkeley, CA 94708
Mrs. Gladys Soule Mathews -- 317 W. Main, -- Winamac, IN 46996

SOULE KINDRED
BETTY JEAN HANER - TREASURER
1491 MC CLELLAN STREET
SCHENECTADY, NEW YORK 12309

1974 SUSTAINING MEMBERS CONT'D.

Mrs. John A. Murdock -- 7 Porter Road -- Scituate, MA 02066
Col. Frederic T. Parker -- 4900 S. Chesterfield Road -- Arlington, VA 22206
Mrs. Edward J. Schmuck -- 8017 Hampden Lane -- Bethesda, MD 20014
Mrs. Clinton S. Smith -- 79 Wilbur Avenue -- North Dartmouth, MA 02747
Mrs. Anna E. Soule -- 131 Louisiana Ave. -- Lexington, KY 40502
Mr. Carl W. Soule, Jr. -- 643 Haverhill Street -- Reading, MA 01867
Mr. Charles Soule -- P.O. Box 1710 -- Pensacola, FL 32502
Mr. Clayton E. Soule -- 2240 N.W. 17th St. -- Oklahoma City, OK 73107
Clyde M. Soule -- 84 Alma St. N. -- Guelph, Ontario, Canada
Dr. & Mrs. Edward H. Soule -- 1045 Plummer Circle -- Rochester, MN 55901
Dr. & Mrs. Francis G. Soule, Jr. -- 5 Timothy Drive -- Andover, MA 01810
Mr. George F. Soule -- 56 E. Mitchell Drive -- Phoenix, AZ 85012
LCDR George I. Soule, MSC.USN -- 425 Harbor Light Road -- Alameda, CA 94501
Mr. Grant W. Soule -- 5440 So. 1900 West -- Roy, UT 84067
Mr. Horace H. Soule -- 14 Allindale Way -- Dedham, MA 02026
Mr. Howard P. Soule' -- Route 1, Box 1982 -- Las Cruces, N.M. 88001
Mr. Howard S. Soule -- 1216 North 25th Street -- Kansas City, KS 66102
Mr. James I. Soule -- 7435 LaSobrina -- Dallas, TX 75240
Mr. & Mrs. John G. Soule -- 7210 Fred Morse Dr. -- Austin, TX 78723
John W. Soule -- 535 Marietta Avenue -- Swarthmore, PA 19081
Mr. Kenneth L. Soule' -- 4633 W. Frankfort Drive -- Rockville, MD 20853
Mr. Lewis Soule -- 762 Beech Street -- Manchester, N.H. 03104
Mr. & Mrs. Lewis F. Soule -- 127 Main St. -- Salem, N.H. 03079
Mr. Merton C. Soule -- 20 Massasoit Avenue -- Pawtucket, R.I. 02861
Mr. Norman Soule' -- 2626 Sunset Drive -- Eden, N.Y. 14057
Mr. Norman Westwood Soule -- 3340 East Thomas Road -- Phoenix, AZ 85018
Russell Wakefield Soule -- 16201 Redington Dr. -- Redington Beach,
St. Petersburg, FL 33708
Mr. Wyman A. Soule -- 12 Maynes Ave. -- Albany, N.Y. 12203
Mr. & Mrs. Luther H. Soules, III -- 620 Travis Park West -- San Antonio,
TX 78205
Mr. Ward G. Soules -- 1735 West Odell -- Casper, WY 82601
Mr. & Mrs. Avon J. Sowle -- Box 87 -- Helmer, IN 46744
Mr. James D. Stewart -- 1540 Milam Bldg. -- San Antonio, TX 78205
Mrs. Howard A. Thomas -- 3805 Crescent Street -- Long Island City, N.Y. 11101
Leone S. Thompson -- 16409 So. Budlong Ave. -- Gardena, CA 90247
Mr. & Mrs. Kenneth C. Tiffin -- Highland Street -- Holliston, MA 01746
1706 Belleair Forest Dr. Apt. 144 Phase 11
Belleair, FL 33516
Mrs. Robert L. Tindall -- 808 E. Market St. -- New Albany, IN 47150
Mrs. J. Harmon Vickers -- 1800 Providence Road -- Charlotte, N.C. 28211
Mrs. George M. Wilhelm -- 59 Moorland Drive -- Scarsdale, N.Y. 10583
Mrs. George C. Zirkle -- Box 66 -- Dandridge, TN 37725
Mr. Charles D. Soule -- 1605 Braeburn Terrace -- Landsdale, PA 19446
Mrs. Iva W. Shippee -- Waterman Heights Nursing Home, Putnam Pike,
Greenville, R.I. 02828

FEBRUARY 1974

Mr. Edwin C. Soule' -- 261 Spencer Street -- Glendale, Ca. 91202

SOULE KINDRED
BETTY JEAN HANER - TREASURER
1491 MC CLELLAN STREET
SCHENECTADY, NEW YORK 12309

1974 SUSTAINING MEMBERS

MARCH 1974

Mrs. E.E. Gallagher -- 7702 E. Pinchot Ave. -- Scottsdale, Az. 85251
Mrs. O.E. Grubb -- Walking X Ranch, Box 819 -- Silver City, N.M. 88061
Mrs. A.M. Johnston -- Box 345 -- Ft. Meade, S.D. 57741
Mrs. Leroy C. Mason -- 1621 Springdale Road -- Cherry Hill, N.J. 08003
Mrs. C. L. Mathews -- 509 Woodcrest Drive -- Hurst, TX. 76053
Mr. & Mrs. Albert Soule -- 116 Oak St. P.O. Box 227, -- Middleboro, Ma. 02346
Mr. Charles D. Soule -- 1605 Braeburn Terrace -- Lansdale, Pa. 19446
Mr. Dorance A. Soule -- 326 N. Hayden Bay Drive -- Portland, Or. 97217
Mr. & Mrs. Gary M. Soule -- 11500 Thomas Creek Road -- Reno, Nv. 89502
Mrs. Josephine Soule -- 7340 Lake Street -- Pulaski, N.Y. 13142
Mr. Lewis Soule -- 762 Beech Street -- Manchester, N.H. 03104
Mr. Philip K. Soule -- R.F.D. # 2 -- Freeport, Me. 04032
Mr. Robert W. Soule -- 1 Poplar Drive -- Winchester, Ky. 40391
Mr. & Mrs. Warren E. Soule -- 122 Fremont Ave. -- Park Ridge, N.J. 07656
Mrs. Joseph C. Stout -- 65 Warren Avenue -- Plymouth, Ma. 02360
Mrs. Chester H. Weaseman -- 6804 Durand Avenue -- Racine, Wi. 53406
Mr. Charles M. Wyman -- 848 N.E. 67th Street, 210 -- Seattle, Wa. 98115

OTHER SHORT NOTES SENT WITH NEWSLETTER DUES -

Carl L. Soule, 126 W. Olive St., Corona, California 91720 writes:

"Would love to attend one of the conventions but guess our traveling days are over. Had a quite severe cerebral hemorrhage this past summer but am making an excellent recovery. I appreciate the Newsletter."

Howard M. Soule, 338 West Cinnabar Ave., Phoenix, Arizona 85021 writes:

"I was honored to be installed as president of Phi Delta Kappa, an international organization of educators, on October 21, 1973 in Houston, Texas. We recently (Dec. 2, 1973) returned from an educational seminar to the Soviet Union and Helsinki, Finland. The seminar was sponsored by Phi Delta Kappa. Our headquarters building is in Bloomington, Indiana."

Mynoa Richardson Anderson, 213 South Pioneer St., Mesa, Arizona 85204 writes:

"In my 84 years my children keep me completely. We are proud of our heritage."

NEWS NOTES sent by Shirley Soule Smith:

"I really enjoyed and appreciated the letter and note that you sent me last August. When the Newsletter arrived I was delighted to see the pictures. I would have liked to have been there with you all but it was just impossible. (About the Reunion in Texas). I'm teaching at home Tuesday and Wednesday evenings and do "color separations" for Kay Dee Handprint, Inc. (dish towels) through my next door neighbor who is an artist. Also do lamp shade decorating (on china shades) for a lamp shop. Clint and I spent a week up in Nova Scotia in September. We revisited the beautiful Cabot Trail, as well as taking the Bluenose Ferry from Bar Harbor, Me. to Yarmouth, N.S. I enjoy reading the items of news in the Newsletter and wish more people would send in their own bits of news from everywhere about our Soule Kindred." Signed Hazel (Sowle) Smith.

TWO SAMPLES OF SOULE STAMPS

Remember we are to have some stamp ideas to present at the REUNION this spring, June 28, 29, 30

This stamp idea was started by Grant W. Soule. Let's keep it in mind, bring your ideas with you.

(Editor's note: I like the idea found in an old history book, that - He was more than a servant possibly a teacher for the young children.)

COMMENTS from: Grant W. Soule (Our stamp sponsor)

"Relative to the SOULE NEWSLETTER, it was a wonderful January issue."

"You have certainly hit the right key in emphasizing YOUTH. It (the youth movement) furnished the best hope for a future in the life of our Soule Newsletter. More power to you, I shall not despair of the future, if you boom the youth in our cause."

(Editor's note: It couldn't have been said better for our youth of tomorrow and do note too, there is a whole page devoted to youth and our new Youth Editor. Please help her to make a success in her earnest efforts.)

SOULE - DEVOL

From: Mrs. L. F. Brown, 3306 Huron, Kalamazoo, Mich. 49007. She writes:

In reading an ad in the Genealogical Helper she will respond that her family line has been traced back to George Soule of the Mayflower. Her father traced the line through George's daughter Mary who married Joseph Davol. The research was published in a booklet of 106 pages, paper cover and can be obtained through her for \$4.95 postpaid.

(Editor's note: She sent me a book for my library of books and if your lineage connects with the Devol and allied families of CUDDINGTON, BOYD & BROWN you should get a copy. Since I have the book I may be able to answer a few queries, and let you know if your lineage connects.)

In this issue will be found some pages of Old Bible Records that were sent to me by Col. John Soule. This is a nice way to preserve the Births, Deaths and Marriages. We could use some in each issue if they connect to our ancestor, George Soule of the Mayflower.

Who is Col. John Soule? ... He is our Historian, a leader and one who responds to our needs. Like supplying us something for our Newsletter each time, (see this issue for many goodies) helping promote the Lucy Mary Kellogg Memorial Fund (of which he gave a considerable sum) and keeping your Soule Newsletter first in mind and heart for keeping us united into such a fine group.

Progress Report - Five Generation Project

By Colonel John Soule - SOULE FAMILY HISTORIAN and Member of the
Five Generations Project Committee of the GENERAL SOCIETY OF
MAYFLOWER DESCENDANTS

LUCY MARY KELLOGG

The General Society of Mayflower Descendants lost its beloved Editor of the Five Generations Project to cancer on 16 December 1973, after two weeks hospitalization. She had devoted the last three years of her life to the Society's monumental genealogical research program on Pilgrims and their descendants. Her work on Volume One will be completed and the publication date, when known, will be announced in The Mayflower Quarterly. Gifts in her memory may be sent to Five Generations Project, care of Box 4311, Station A, Portland ME 04101.

Pages 7 and 8 of our Vol. VIII (January 1974) quoted in part your Historian's report to the San Antonio Reunion. Brief mention was made of the death of Lucy Mary Kellogg, the Editor of the Project. More detailed information on this outstandingly great and dedicated genealogist and the tax exempt Memorial Fund established in her memory appear in this issue. We are advised that this fund is to be devoted to help defray the cost of research needed to complete the Five Generation Project.

We would like to take this opportunity to pay a personal tribute to Lucy Mary Kellogg. She spent many hours with your Historian devoting her driving energy to the critical review of the work accomplished on the Genealogy of the numerous descendants of George Soule of the Mayflower. A constructive criticism, capable guidance and helpful suggestions always resulted from these sessions. Above all, the highest standards of accuracy and authenticity she urged at every opportunity gave us invaluable new insight into our responsibility to the descendants of George Soule!

It was she who offered our hope for outside help on our difficult WEST branch. Unfortunately, her tragic death came before that materialized. On our only slightly less difficult WALKER branch, interim reports from Dr. Milton E. Terry and Stuart P. Lloyd, both of New Jersey, lead to optimism that commendable progress is being made with every reason to expect a final product of which we can all be proud. Again, it was Lucy Mary Kellogg who prevailed upon these competent genealogists to assume the completion of this "problem child". A typical early colonial migration from Plymouth County (Middleboro) to northern, then central New Jersey and then onward into Pennsylvania and Virginia!

Lucy Mary Kellogg spent the entire Fall of 1973 in a desperate effort to make Volume I of "MAYFLOWER FAMILIES THROUGH FIVE GENERATIONS" ready for the printers. She was a true perfectionist and, as she told at least half a dozen fascinated and sizeable audiences, expected and intended the new publication when finished could be "sworn by and not sworn at"! One of these talks was before an overflow crowd of the National Genealogical Society in Washington, D.C. on 6 Oct 1973. Before the meeting we discussed progress and problems on the SOULE Family research with her and were quite shocked at her obvious ill health. Despite her valient efforts, Volume I did not get to the printer. We learned from reliable sources that she had long been aware of her inoperable cancer. None-the-less, she had worked long hours until entering the Saint Joseph Hospital in Ann Arbor, Michigan. The following day she went into a coma and died shortly thereafter. What dedication!

All of her invaluable completed Five Generation Project materials, including approved copies of our SOULE contributions have been inventoried and shipped to Plymouth. There in storage in the fire-safe vaults at the headquarters of the General Society of Mayflower Descendants, they await selection of a successor Editor. The Committee is aware this will be a most difficult and time consuming task, also that it must be done soonest to prevent the collapse of the whole project.

To bring our readers up to date, we are pleased to report that SOULE KINDRED President Kenneth C. Tiffin, recently back in Boston area from a long Florida winter vacation, is organizing a group to bring the HASKELL branch to completion. Other competent volunteers at work include General Donald H. Maguire in Maine and Howard A. Thomas on Dutchess County, New York. Your Historian still has hope of completing many other loose ends.

That WEST branch of Rhode Island remains an unsolved problem. We might better call it a complexity of many unsolved problems. Charles W. Farnham, F.A.S.G., C. G., the dean of Rhode Island professional genealogists, has expressed considerable pessimism regarding the possibility of ever reaching acceptable conclusions concerning these people. He has pointed out to us the poor condition of the records in that area as well as his findings in several previous futile attempts to establish any sort of acceptable WEST lineages. He is of the opinion that few members of this branch were citizens of substance - neither involved in many land transactions nor had sufficient resources to warrant leaving a will. There is no known evidence that they had family bibles nor public recordation of vital records. Neither has he been able in the past to find any trace of evidence of migration! For these reasons, and others, he declined our strong urgings to undertake completing of the genealogy of the WEST branch of the SOULE family.

Our WEST problems have also been discussed with Robert M. Sherman and his charming wife Ruth Wilder Sherman. Both are not only residents of Rhode Island but also members of the Five Generation Project Committee of the General Society of Mayflower Descendants and highly respected and competent genealogists. At the time of our latest discussions with them, both felt they both had far too many commitments to assume an additional task of this magnitude. However, they did agree to bear the problem in mind and keep a close lookout for clues which may come to their attention. In view of this, we are sending them a copy of our WEST notes to date.

In summation, there is far less optimism at this time for an early completion of the long developing FIVE GENERATION PROJECT.

EDITOR'S NOTE: We are advised that Mrs. Wiskeman has sent the following to about 200 friends of Lucy Mary's who would not be reached through the Mayflower Society. Let's put SOULE KINDRED on the map too!

LUCY MARY KELLOGG MEMORIAL FUND

GSMD Treasurer General
P.O. Box 4311 Station A
Portland, Maine 04101

To Friends of Lucy Mary Kellogg:

January, 1974

People throughout the nation have expressed their desire to make a contribution to a memorial for Lucy Mary Kellogg, 1899-1973. The enclosed personal information reports the rich gift of service she gave to history related organizations and projects. Each of us treasure her personal friendship, wit and energetic devotion to shared ideas.

Lucy Mary was currently editing MAYFLOWER FAMILIES resulting from the Five Generations Project of the General Society of Mayflower Descendants. This is a monumental genealogical research program on Pilgrims and their descendants through their great-great grandchildren.

We hope you will join us in expressing our love and appreciation by contributing to the project. Checks are payable to General Society of Mayflower Descendants: Kellogg Memorial Fund-5G Project. Please direct to Mr. E. Frederick Low, Treasurer General, GSMD, P.O. Box 4311 Station A, Portland, Maine 04101. Use of the enclosed form is requested for accurate record and acknowledgment.

Sincerely,

Geneva Kebler Wiskemann
R#4 Box 317B
Lansing, Mi 48906

LUCY MARY KELLOGG MEMORIAL FUND

Amount _____

Contribution

Name _____

Address _____

Make Checks Payable to: General Society of Mayflower Descendants:
Kellogg Memorial Fund-5G Project.

Direct to: Mr. E. Frederick Low, Treasurer General, GSMD
P.O. Box 4311 Station A
Portland, Maine 04101

Your gift will be acknowledged and endorsed for tax deduction.

MEET YOUR FIVE GENERATIONS EDITOR*

Lucy Mary Kellogg was born in Janesville, Rock Co., Wisc., daughter of Marcus Samuel and Ellen Lucy (Moyle) Kellogg. She is a descendant of William Bradford. After two years of college work at Milton College, Milton, Wisc., she took her B.A. in American History at the University of Wisconsin, cum laude and Phi Beta Kappa. She is retired from work with General Motors Corp. in Janesville, Chicago, and Detroit.

She is mostly self-taught in the genealogical field, with one formal course, the Third Institute for Genealogical Research in Washington, D.C. in 1952. She has been State Historian of the Michigan Mayflower Desc. since 1965, Editor of the Detroit Society for Genealogical Research (DSGR) Magazine 1957-62, and in charge of the program for Special Publications of the DSGR since

its inception. In 1960, the Society received an Award of Merit from the American Assoc. for State and Local History for "an outstanding publication and for a series of research aids by outstanding authorities" and two years later, the special publication received a Certificate of Commendation from the same organization.

Lucy Mary is a charter trustee of the Board for Certification of Genealogists, Washington, D.C., and carries Certificate No. 7. She has conducted numerous workshops for the Detroit Public Library, and spoken to workshops in Milwaukee, Dodge City (KS), Tulsa, Cleveland, and Syracuse (NY), as well as to numerous Michigan groups. She served on the staff of the 1965 and '66 Seminars of the New England Hist. Gen. Soc.

Her publications include a series in the DSGR Magazine "A Letter to Jenny Hunter"; "John Willoughby of Goshen, Ct." (DSGR Vols. 30 & 31); "A Guide to Ancestral Trails in Michigan", published in connection with the 1830 Federal Census: Territory of Michigan (1961) and "Death Records of Washtenaw Co., Mich. beginning 1867," (DSGR Vol. 33).

Miss Kellogg is a member of the following societies: Michigan Mayflower Descendants (elected Assistant General 1969); DSGR (Honorary Life Member); New England Historic Genealogical Soc. (Boston); National Genealogical Soc. (Washington, D.C.); Central N.Y. Genealogical Soc. (Syracuse); Society of Genealogists (London); Michigan Historical Society (on Board of Trustees for 3 years); Detroit Historical Soc.; Historical Memorials Society of Detroit; American Assoc. for State and Local History.

—
*The Five Generations Project is the Mayflower Society's monumental genealogical research program on Pilgrims and their descendants through their great-great-grandchildren, both male and female lines. The first volume in the series is expected in print in 1971.

Personal Data regarding: Lucy Mary Kellogg
9455 Hilton Road
Brighton, Michigan 48116
compiled by L.M.K.

General Education:

B.A. in American History from University of Wisconsin

Genealogical Training:

Institute for Genealogical Research, Washington, 1952
Editor of THE DETROIT SOCIETY FOR GENEALOGICAL RESEARCH
MAGAZINE, 1957-1962

Teaching Activities:

One session with Dorothy Barck at Cooperstown, N.Y.
(Seminars of American Culture), 1957
Two sessions helping with workshop at New England Historic Genealogical
Society, 1965 and 1966
Numerous workshops in Detroit

Publications: (not many)

24 articles for the novice, in a series entitled
"Letter to Jenny Hunter" in DSGR MAGAZINE
Currently writing history of family of "John Willoughby of Goshen, Conn.",
also in DSGR Magazine

Memberships:

New England Historic Genealogical Society
National Genealogical Society
Central New York Genealogical Society
Wisconsin State Genealogical Society
The Detroit Society for Genealogical Research
Western Michigan Genealogical Society
Flint (Michigan) Genealogical Society
Society of Mayflower Descendants (currently am Historian for Michigan)
D.A.R.
Huguenot Society of Michigan
Historical Society of Michigan (currently on the Board of Directors)
Detroit Historical Society
American Association for State and Local History

Also am a Trustee of the Board for Certification of Genealogists, Washington, D.C.
and have been a Certified Genealogist for almost two years.

Elected: A Fellow of the American Society of Genealogists 1972
Editor of Five Generations Project of Mayflower Society

A member of the Board of the Michigan Genealogical Council.

From: George Standish Soule, Past President of Soule Kindred

George writes that he is now living in his newly remodeled home. It is large but he will enjoy this beautiful 1690 home.

He also writes, "THE EUROPE TOUR IS OFF", due to gas problems, energy crisis, and higher costs of living. It will not be held this year.

Wynnestay, 1690 & 1700

Philadelphia, Pa.

WYNNESTAY

1690—1700

Begun in 1689, Wynnestay is one of three 17th century homes left in Philadelphia. This historic estate was built as a residence for Dr. Thomas Wynne, friend and physician of William Penn, with whom he came to America in the ship "Welcome". Wynnefield, the section surrounding this mansion, derives its name from this eminent physician.

The house exemplifies Pennsylvania's Welsh Colonial architecture. The heavy walls of local fieldstone are set in rubble style with white mortar, and the doors and windows are wide and low. The bold cornice frames a pediment in which there is a circular window.

One revolutionary battle was fought around the house and three Redcoats are buried in the lawn.

George also writes that we each should try and get another subscriber to our NEWSLETTER. To do this may mean to find another SOULE COUSIN and introduce him or her to the Newsletter.

What better way can we keep our Kindred group enlarging? This is our means of keeping in touch from Reunion time to another Reunion time.

Editor's note: Keep the news items coming!! This is how we keep learning about our old and new cousins and what is happening in our SOULE world. We must try and attend this one meeting a year when we meet and visit and make new friends and renew old friendships. (1974 Reunion, June 28, 29, 30.)

THANKS TO YOU, WE ARE
GROWING

**JOHNNY M. TABOR TEXAS TECH '73
HAS JOINED OUR ENG. DEPARTMENT**

**GARY DYESS HAS JOINED OUR FIELD
CREW AS PARTY CHIEF**

**ON FEB. 4, 1974 OUR NEW HOME WILL
BE 200 MILL ST. NEAR INTERSECTION
WACO DR. AND THE EAST BANK OF
LAKE BRAZOS**

PHONE NO. 817 - 756-2118

P.O. BOX NO. 1788 — 76703

W. F. SOULES & ASSOCIATES, INC.
CONSULTING ENGINEERS

Mrs. Esther Gross of -
Waldoboro, Maine, writes, "I
note Col. John Soule has a
'few loose ends' on the Five
Gen. Project up in Maine".
"Could I help?"

"I edited a 96-page Pictorial
History, for the Waldoboro's
Bi-Centennial last year."
"They have a few copies left."

PETITION PAVING of streets in entire neighborhoods
is taking place in two locations in East Waco and South

Waco. This street is one of several being rebuilt in the
Oakwood Addition of South Waco.

Olan Soule, Barbara Luddy at First Nighter reunion—a rich past and a hopeful future

First Nighters Relive Those Good Old Days

BY JAMES BROWN

The Pacific Pioneer Broadcasters, an organization dedicated to the preservation of radio's past, got together for one of its semiregular luncheons on Nov. 16 at the Sportsman's Lodge.

It was to honor one of radio's most popular programs, The First Nighter—the half-hour anthology series that began in 1929 in Chicago—survived numerous cast changes, a Depression, two wars . . . but not television . . . finally ending its run in 1953.

It was instant nostalgia. The outer lobby of the banquet hall displayed clusters of pictures, reviews, profiles, old scripts and other memorabilia of First Nighter secured from countless attic trunks.

Inside, one's stereotypical attitude half expected a scene resembling that morbid poker party in "Sunset Boulevard." Not at all. It was a festival of old friends—identification made easier by white, makeshift name tags—who recalled the past with fond reverence, but weren't quite ready to go back and live there.

There was, however, a feeling of being the outsider. Milling through the early morning cocktail hour came par-

tial conversations abundantly dispensing names, programs and inside anecdotes of only vague recollection. A "whippersnapper," someone laughingly remarked, but I'm not quite sure he was kidding.

But it was a day for First Nighters. Betty Lou Gerson, one of the program's first leading ladies, and wife of First Nighter's late director, Joe Ainsley; Les Tremayne, cochairman of the luncheon and First Nighter's star of the 30s and early 40s; Barbara Luddy, the program's star of longest duration; and Olan Soule, who provided much of the lobby memorabilia and was First Nighter's leading man from 1944 to its demise.

It was a large, fascinating family reunion. First Nighter's cast seemingly included everyone who ever worked in radio. Gil Stratton, Hal Peary, Bret Morrison, Mercedes McCambridge, Marvin Miller, Mel Torme, and the original leading man, Don Ameche. Those were just a handful of the people represented on the dais or by messages of congratulations.

Olan Soule remembers. "First Nighter was always an audience

LOS ANGELES TIMES

NOVEMBER 25, 1973

Mrs. Ruth M. Gillig
403 E. Pine Avenue
El Segundo, Calif. 90245

show," he said. "The cast would usually wear evening clothes, the portrayal of an image—just for the audience in the studio. It was all, of course, a live broadcast. We would do one show for the East Coast, and then three hours later, turn around and do the same show for the West."

Soule sees familiarity as the primary reason for the program's longevity. "It was always the same, you know the opening announcement of It's Theater Time on the Great White Way for New York's fashionable First Nighters—then, the montage of sounds—traffic, taxi cabs opening, newsboys, the usher and finally, Mr. First Nighter taking his seat to introduce the play. People became comfortable with that. In fact, I still receive mail from many of the old listeners."

The luncheon itself was beginning to stumble. Pat Buttram performed his usual after-lunch routine, PPB president John Guedel assisted Tremayne with the introductions, and entertainment chairman Jack Rourke roamed the audience to introduce still another set of celebrities.

The anecdotes were being cut short. Guedel blew a small whistle every time he thought a speaker started to ramble on too long. There was conjecture that the next step was to have the dreaded hook sweep the stage to get on to the next act.

But the afternoon was coming to a close and guests headed for the door. The First Nighters, for the most part, remained. The great voices—old friends rehashing old times, but there was the future to talk of. The revival of live radio drama—Hollywood Radio Theater, the new CBS Mystery series coming in January. There was much to talk about.

Tremayne, in his closing remarks, thanked his friends for attending, adding that he had one of the best times of his life, and said, "radio's the best thing that ever happened to actors."

No one in the room argued with that . . . at all.

JACKSON CITIZEN PATRIOT Sunday, October 21, 1973

CITIZEN PATRIOT PHOTO BY STEVE McCOURTIE

Niles M. Sowle displays his novel Christmas shutter cover, for which he seeks a manufacturer

By FLOYD THOMS
Citizen Patriot Business Writer

Whenever Niles Sowle, 57, wants something — he makes it.

Sowle, of 1156 Herbert J., was trying to find a novel Christmas decoration for his house in 1970. So he started working on a Christmas shutter cover.

He cut out strips of sheet metal, punched holes in it to hold Christmas lights, and painted a Christmas tree on the front side.

"I went through several models," he said, "at least five or six of them, and finally came up with one that snaps on over a shutter."

"It has holes in it so that it can be screwed to a wall on homes that don't have shutters."

Sowles sent in his design to the U.S. Patent Office and on Oct. 10 received a patent.

Now he is scouting about for a manufacturer for his product — hopefully before the Christmas season arrives.

"It can be made out of sheet metal or plastic," Sowles said. "I feel that it can be very inexpensive to manufacture and am trying to find someone to do the job."

Sowles, a native of Jackson, is employed at Kent-Moore Corp. in service repair.

The shutter cover is the first patent that Sowle has received for his efforts, but he doesn't own some copyrights on animal wall decorations he had developed.

"I never tried to sell the animals,"

he said. "They were more for my own enjoyment."

"I do feel, however, that the shutter cover has good potential in the Christmas decoration market and am actively trying to get it into production."

Sowle doesn't confine his talents to metal shutters and animals, either.

Sowle has built three mandolins, also.

"I wanted one for myself," he related, "and so I built it. I am not very good at playing it, but it relaxes me."

"My son wanted one, so I built a second one; then my daughter, and along came a third."

"I always worked on the theory that if I wanted something I went ahead and built it."

The Sun Will Miss Alice McKenzie

ONE DOES NOT lightly sit down at one's typewriter and begin writing about Alice McKenzie, for Alice defies casual description. Alice is, in a contemporary phrase, something else.

She is retiring this week and the newsroom of The Sun won't be the same without her. I'm not saying that's bad, mind you; I am merely conceding that her absence will be felt, much as her presence has been felt.

I call Alice "Grumpy" and she insists, with a quiet, subdued outrage, that I have no right to call her that. The name, she insists, does not fit. Yet she cannot deny her stern visage, which arises from her uncompromising allegiance to the laws of grammar, spelling and sentence structure, never mind her intransigence on the matter of accuracy.

Grumpy Alice is the one person in our newsroom — and every newsroom needs one — who shudders visibly every time someone abuses our language or gets careless with the facts. She understands that every word and every grammatical device has a precise function and that these functions should be observed scrupulously, especially by those who would earn their living dealing with words and grammar.

Alice McKenzie is a joy, a delight, a repository of wit and wisdom. But she ought not to deny she's now-and-then grumpy, because who would prefer that she be sweet, angelic, ever-pleasing and dull?

WHEN I CAME to this newspaper in March of 1972, I was handed a list of names representing the staff I would be working with. (Alice, dear Alice, forgive me for ending that sentence with a preposition, please.)

Alice McKenzie's name was on the list, and so I knew she was here, but in the beginning she made no impact on me at all. She sat in the back of the room, minding her own business and, presumably, doing what was asked of her.

As the weeks became months, I became convinced of the need to replace a lot of the names on that list. We were having a clash of ideas, so to speak, and I was in a position to win each clash. It reached the point that those who preceded me to The Sun were wondering — aloud — "who is next?"

Well, as far as I know, Alice never engaged in such dismal speculation. If she did, it was a needless exercise, because I learned quite early in the game that Alice was a reliable, willing worker who had the advantage of sharing my ideas of what constitutes good newspapering.

At her age — Alice won't mind me mentioning the age factor, because she respects facts — she wasn't about to volunteer to go out and cover all the beats or handle the more pressure-filled editing tasks. But Clearwater simply doesn't produce home-grown journalists in abundance, and it became necessary to import new people who were handicapped (and, in some equally important ways, blessed) by being either new to the city or new to the profession, or both.

AND SO ALICE became a sort of instant reference source. I asked her to move to a desk right up front, near the city desk, and to read the duplicates of all locally produced copy so she could spot things the newcomers might have missed. Not that their missing them should be excused — any good reporter or editor should use the tools

available to him to avoid such things.

But the fact is we had reporters writing "Louis" Homer instead of Lewis Homer when writing of the former mayor; we had cases of persons dying who formerly were prominent and therefore deserving of something more than the customary obituary; and, worse, we had reporters who now and then would abuse the rules of grammar.

Alice's job, among other things, was to spot these things and call their attention to the editors who, in their haste to meet deadlines or in their relative newness to the city, occasionally had overlooked them.

Such a task would not endear most people to the offenders but I think I can safely say that Alice McKenzie has been about the most popular, well-liked grump I've ever known.

Anyway, with the year ending, Alice McKenzie is retiring, and if she'll forgive one cliché, I'll have to admit she'll be missed.

As Jim Beardsley, who has been here 38 years, said: "Through the years she has maintained one of the best attendance records on the staff, and no one could have been a more loyal, dedicated employee."

Beardsley, who sometimes must feel almost like a stranger among all the new faces that have dominated the newsroom in recent months, counts Alice among those "of a generation that was taught how to spell and communicate."

Next to Webster, he observed, Alice "is the arbiter for the newsroom when questions of spelling arise..."

Alice is a rare one. The Sun will be diminished by her retirement.

Al Hutchison

Editor of the Sun

Every newsroom ought to have an Alice McKenzie... preferably a grumpy one.

Sent by:

Alice McKenzie

Thought the enclosed article might be of interest. I've been with the paper in Clearwater, Florida for nearly twenty years.

Will still continue weekly Book Reviews and other light work from an office in my home.

A good year to you and all the rest of our Soule Kindred.

Clearwater Sun

Sunday, October 14, 1973

CLEARWATER SUN

SunLiving Leisure

The Arts, Entertainment

A Look At Yesterday

By ALICE MCKENZIE
Sun Staff Writer

Clearwater can now lay claim to having a book all its own. No longer will it be necessary to pore through large tomes on the history of Florida in order to extract a few meager facts about Clearwater because in "Yesterday's Clearwater," published this week, it is all here. Plus a lot more.

And the man responsible for accomplishing this is Hampton Dunn, native Floridian, author and historian, who also wrote the books "Yesterday's St. Petersburg" and "Yesterday's Tampa" in the Historic Cities Series published by the E. A. Seemann company in Miami.

Other books in the series are "Yesterday's Key West," written by Stan Windhorn and Wright Langley; "Yesterday's Miami," Nixon Smiley, and "Yesterday's Sarasota," Del Marth. Others are in the planning stage and all have the uniform — and for today, modest — price of \$7.95.)

"Yesterday's Clearwater" has 32 pages of descriptive text, the balance of the 160 pages consisting of excellent reproductions of early photos, many of which are seen on this page.

The majority of the photos are old, some dating back to the 1890s, but all are amazingly clear. The Burgert Brothers' old negatives were made available to the author by Henry Cox of the Tampa Photo Supply Co. Others were loaned by the Clearwater Chamber of Commerce; the Pinellas County Historical Commission in Clearwater; Lloyd Wyngarden in Dunedin, and many others.

One photo, loaned by the Clearwater Chamber of Commerce, is of "the gorgeous Belleview Hotel at Belleair," just after its completion in 1896. The structure hasn't changed a great deal since then.

The chamber also provided the quaint photo of the English bicycle racing team at the Belleview Hotel track about 1898. This was a popular sport of the day and attracted crowds from all over.

Clearwater had its own "concert band" in those days and there's a photo of the band performing in front of the

old wooden Coachman building on Cleveland Street in the early 1900s.

The center of activity in Clearwater in those days was the public dock and pavilion at the foot of the Cleveland Street hill, long before the causeway was constructed to the beach. There was a sidewalk but the road was unpaved. This photo is from the Pinellas County Historical Society.

"They Called it Clear Water Harbor," is the title of the first section. Other sections are "Clearwater Before 1900"; "Clearwater From 1900 to 1919"; "Clearwater in the 1920s"; "Clearwater in the 1930s," and Clearwater Since 1940."

The book includes also much information and many photos of other areas of Upper Pinellas — Clearwater Beach, Dunedin, Oldsmar and other communities.

Hampton Dunn has had more than 30 years of experience in the news field as managing editor of the Tampa Times; public information officer of the U.S. Air Force and staff member of WCKT-TV, Miami.

Photographs on this page are reprinted from "Yesterday's Clearwater" and are credited to the Clearwater Sun, Clearwater Chamber of Commerce, Pinellas County Historical Association, Burgert Bros. and Hampton Dunn.

Before 1900 . . .

The original Presbyterian Church, at right, was on the site of the present Peace Memorial Presbyterian Church and built in 1895. Below, the old public wharf at the foot of Cleveland Street in 1895 before the dock house was built.

Sent by: Mrs. Emerson B. Steele, Boise, Idaho.- "Enclosed is a picture of our cousin Frank Farrar, immediate past Governor of South Dakota."

THE DAILY CAPITAL JOURNAL, PIERRE, SOUTH DAKOTA

FRIDAY, DECEMBER 7, 1973

Farrar Portrait Hung In Capitol

The new portrait of former Governor Frank Farrar (left) hangs beside that of former Governor Nils Boe. The Farrar portrait hangs to the right of the entrance to Governor Richard Kneip's office on the second floor of the State Capitol.

PIERRE, S.D. (AP) — A portrait of former Republican Gov. Frank Farrar was placed in the Gallery of Governors in the South Dakota Capitol Thursday. Farrar, defeated by Gov.

Richard Kneip in 1970, and his wife Pat attended unveiling ceremonies in the Capitol rotunda.

Mrs. Farrar gave Mrs. Kneip a picture of herself that will

hang with other first ladies' pictures.

The Farrar portrait shows the former governor sitting on a park bench with a view of the Capitol and the nearby lake in the background.

THE SANTA FE NEW MEXICAN

Nov. 14, 1973

SF displays win with barb wire

Four Santa Feans received recognition at the New Mexico Barb Wire Association's annual show held recently in Albuquerque.

Elected as Officers were Jim Warren, president, and Clarence Allen, Secretary

Two others received awards for their displays. They were Jerry Boxberger, second place for his display of wire and tools,

and Dan Sowle, best of show for his historical wire display.

The state association of 85 interested members held its first state wide show in conjunction with the New Mexico Bottle Collectors Association.

Barbed wire is the fastest growing item of the western relics. There are over 1,000 patented varieties which range in price from 25 cents per common wire and up to \$1,200 for the rarest wire. Standard length for a collectable wire is 18 inches.

Sent by:

Mrs. Ruby Wilkins
1121 Melrose Ave.
#6,
Glendale, Calif.
91202

Irene Soule

Funeral services were held Friday in Kiefer & Eyerick's Peace Chapel, for Mrs. Irene Soule, 79, who had lived in Glendale 54 years, and who died Nov. 21 Buriel was in Grand View Memorial Park.

Mrs. Soule was born in Indiana. She had resided the last three years at the Chandler Convalescent home.

She was a member of the Daughters of Union Veterans of the Civil War. She leaves a niece, Miss Lois Wuelner of Van Nuys.

SUMMER 1973

ALSO

SEE

ITEM IN
QUESTIES & ANSWERS

THE MELROSE FREE PRESS, MELROSE, MASSACHUSETTS

DECEMBER 6, 1973

Recognition Scroll Presented To Dr. Soule

DR. ROBERT M. SOULE

The School Committee honored one of its own this fall when they awarded a Recognition Scroll to Dr. Robert M. Soule for his work in bringing a new high school to Melrose.

Signed by all School Committee members, the scroll cites Dr. Soule's "superb leadership qualities" and his service as chairman of the Building Planning Committee and of the

School Committee.

A practicing physician in Melrose for 26 years, Dr. Soule was educated at DePauw University and received his M.D. from Harvard. Specializing in internal medicine, Dr. Soule has had first hand teaching experience working with medical students, interns, and student nurses. His concern for education took him to the Little White House Education Conference.

His four children have attended the Melrose schools, involving Dr. Soule in the PTA's of three schools. He was also the director of the YMCA.

In 1963, Dr. Soule was first elected to the School Committee. His biggest concern was the need for classroom space. His concern deepened when, despite the fact that 500 children were on double sessions and students were crowded 40 to a class, the voters of the community voted down a building referendum. Dr. Soule felt that curriculum and teachers are the heart of an educational system, but they cannot function if the classes are too crowded for learning and teachers must be disciplinarians instead of instructors.

Pointing out that suburban communities change populations every five years, Dr. Soule said that a good school system is an important factor in maintaining an in-flow of fine people. "If the schools go down," he stated, "the community will go down with them."

As Chairman of the Building and Planning Committee for six years and later as a member of the Mayor's School Building Planning Committee in 1968, Dr. Soule participated in 214 public meetings on the new high school. Having worked with the public, PTA's, the city officials, state officials, architects, educational consultants, Dr. Soule even appeared before the state legislature on behalf of this project.

Dr. Soule sees the responsibility of the School Committee to give children "the best possible preparation for life." He looks for a continuation of the updating process that has resulted in a revamped curricula and has constructed new buildings in the next few years. Quoting John Dewey that "There is no reason that learning cannot continue as long as life continues," Dr. Soule says that this goal should apply to teachers, students, administrators, and school committee-men alike. This must be accomplished, Soule says, by the efficient use of the taxpayer's money without overburdening him with taxes.

"THE AMERICAN BARBED WIRE JOURNAL"

Page 8 DECEMBER 1973

Albuquerque Show

Mr. & Mrs. Dan Sowle, Santa Fe

holding ABWJ Trophy.

Albuquerque, New Mexico

The New Mexico Wire Collectors Association in conjunction with The Roadrunner Bottle Club, held their annual show at the New Mexico State Fairgrounds, Albuquerque, New Mexico.

Barbed Wire was traded, sold and bought. South Dakota, Kansas, Clyde Adams, Jerry Boxberger, and Dan Sowle were recipients of the Association awards.

Dan Sowle of Santa Fe received "The American Barbed Wire Journal" "Best of Show trophy."

This trophy has been given this fall as an incentive for collectors to mount (permanent) label and display this collection.

It has been a pleasure for us to have been a part of this.

Antique Barbwire

BUY - SELL - TRADE
PHONE 983-8762
MEMBER NMBWCA

DAN SOWLE
2816 CAMINO PRINCIPLE
SANTA FE, N. M. 87501

Ancient Water-Powered Grist Mill Comes To Life In Plymouth, Mass.

PLYMOUTH, Mass. — Ever see a water-powered grist mill operate?

It's an interesting sight out of the past, and one that thousands of Americans will see this year while visiting Plymouth during its 350th birthday celebration.

The mill is a faithful reconstruction of the John Jenny grist mill, licensed by the Plymouth Colony in March, 1636, and which continued in operation for 211 years. The old mill was torn down sometime after its operations ceased in 1847.

The new mill is the inspiration and work of David DeLory, a resident of Duxbury, Mass., who acquired the undergoing redevelopment and land on the edge of an area beautification in the historic town.

Working over a period of three years, by searching records and historic documents, he was able to draw up plans for the reconstruction.

Building was started in the spring of 1969 and the mill opened to the public in the spring of 1970.

The new mill, like the old, grinds corn, powered by the fall of water from Jenny Pond into the Town Brook. Its 14-foot-diameter "breast wheel" is powered both the the current and the weight of water in its buckets.

The wheel turns a 24-inch-diameter oak shaft at a speed of 12 to 15 revolutions per minute. On the shaft is an 8½-foot diameter cog wheel which

SOURCE OF POWER — Veneered water wheel powers the reconstructed John Jenny grist mill at Plymouth, Mass. Because of the scarcity and expense today of heavy timber that was

used in the original, the builders used modern glue technology from Gulf Oil Co. to construct a wheel of laminated layers, or veneers, of wood.

meshes with a lantern pinion that rotates a 54-inch-diameter French Buhr Mill Stone on a large stationary bed stone. Together the running and stationary stones weigh about 5,000 pounds.

To power that much weight by water demands tremendous strength in the water wheel, and building that wheel was a major task. Mr. DeLory turned to the Carleton Marsden Millwork Company of Fall River, Mass.

Carl Marsden, owner of the

custom woodwork firm, in turn contacted Gulf Adhesives, for help. "Today, timbers of the size used in the mill are just not readily available. Instead of oak and pine, as in the original structure, we used something not available in colonial times to get the size lumber we needed — modern adhesives."

Now, for a small admission fee, visitors may view at close range all of the working parts of the mill, including the wheel. In addition, Mrs.

DeLory operates a Candlecraft Center on the lower level of the mill where, during the tourist season, women in Puritan dress demonstrate candle molding techniques.

Candles, candle-making equipment and fresh-ground corn meal are for sale at the center.

DeLory, who must devote most of his time and efforts to his regular sales job, manages to maintain great enthusiasm for his part-time job as mill rebuilder.

Editors note:

There are many queries that come in and are published each issue and I hope someone will have an answer to help these people. Please help if you can.

There are some queries that will be answered personally after this issue is published. I can pick up some answers from prior published issues and from the Mayflower Index that I have from my Historian's office of Indiana Mayflower Society. I will answer other lineages too if possible from my files. This issue I have two "DRAKE" items that I can supply and will do soon. Also I now have a copy of the "Genealogy of the DEVOL Family" which was given for me to use to help.

From the desk of -
COLONEL JOHN SOULE

Wednesday, November 21, 1973

North Grafton • Grafton Center • South Grafton

"Let's Hear it!" For U.S.

In these days of unrelieved foreboding and gloomy news, all of us in this country could do with a little bucking up.

It isn't often that we get a chance to see ourselves as a neighbor sees us — and be cheered by the image.

Some time ago, Gordon Sinclair, the Canadian radio and TV commentator, broadcast an editorial from Toronto. Any number of people in this country heard it or have since read it, as it has been widely reprinted in newspapers in the U.S. It was inserted in the "Congressional Record" and became the subject of many editorials.

Mr. Sinclair's commentary makes especially heartening reading right now. For the benefit of those who missed it, excerpts are presented here.

This Canadian thinks it is time to speak up for the Americans as the most generous and possibly the least appreciated people on all the earth...

Germany, Japan and, to a lesser extent, Britain and Italy were lifted out of the debris of war by the Americans who poured in billions of dollars and forgave other billions in debts. None of these countries is today paying even the running interest on its remaining debts to the United States.

When the franc was in danger of collapsing in 1956, it was the Americans who propped it up, and their reward was to be insulted and swindled on the streets of Paris.

I was there. I saw it.

When distant cities are hit by earthquakes, it is the United States that hurries in to help. This spring, 59 American communities were flattened by tornadoes. Nobody helped.

The Marshall Plan and the Truman Policy pumped billions of dollars into discouraged countries. Now newspapers in those countries are writing about the decadent, warmongering Americans.

I'd like to see just one of those countries that is gloating over the erosion of the United States dollar build its own airplanes.

Come on, let's hear it!

Does any other country in the world have a plane equal to the Boeing Jumbo Jet, the Lockheed TriStar or the Douglas 10?

If so, why don't they fly them? Why do all the international lines except Russia fly American planes?

Why does no other land on earth even consider putting a man or woman on the moon?

You talk about Japanese technocracy, and you get radios. You talk about German technocracy, and you get automobiles.

You talk about American technocracy, and you find men on the moon — not once but several times — and safely home again.

You talk about scandals, and the Americans put their right in the store window for everybody to look at.

Even their draft-dodgers are not pursued and hounded. They are here on our streets, and most of them — unless they are breaking Canadian laws — are getting American dollars from Ma and Pa at home to spend here.

When the railways of France, Germany and India were breaking down through age, it was the Americans who rebuilt them. When the Pennsylvania Railroad and the New York Central went broke, nobody loaned them an old caboose. Both are still broke.

I can name you 5 000 times when the Americans raced to the help of other people in trouble. Can you name me even one time when someone else raced to the Americans in trouble?

I don't think there was outside help even during the San Francisco earthquake.

Our neighbors have faced it alone, and I'm one Canadian who is damned tired of hearing them kicked around.

They will come out of this thing with their flag high. And when they do, they are entitled to thumb their nose at the lands that are gloating over their present troubles.

I hope Canada is not one of these.

THE EL PASO TIMES, Sunday, March 3, 1974

PILGRIM FATHERS SAILED FROM HERE — Delfshaven, built as a private harbor, is now part of the greater port of Rotterdam. Seen here is the old Pilgrim's Church where each Thanksgiving Americans in the area assemble to recall the Pilgrim Fathers 11 formative years in Holland before their departure from this spot for the New World.

ANSWER to a Query:

Isabelle V. Freeman
P.O. Box 1023
Duxbury, Mass. 02332

March 11, 1974

Dear Mary Crismore:

In re: your query - January Newsletter, page 29. The work on Ancient Headstones in Duxbury cemeteries is being done by the Cemetery Dept. under the fine supervision of Laurel Bradford Freeman, who is undoubtedly a descendant of George Soule.

The expense of the restoration work and cement encasement is borne by the taxpayers. I researched this matter quite thoroughly last spring when I contemplated doing an article on it—but found it too much for my bad ankles, to get the necessary photographs.

Very truly yours,

Isabelle Freeman (signed)

(Editor's note: It might be worth the effort for someone to try and help her finish her project. If anyone in that area is interested you might contact her or some SOULE relative there.)

MRS. DELBERT F. KING

3435 KEENE LAKE DR.

LARGO, FLA. 33540

MARRIED FIFTY YEARS

Mr. and Mrs. Chas. W. Soule Will Celebrate Their Golden Wedding Day Saturday

Charles Williams Soule and his life companion of fifty years, Mrs. Eliza Ann Soule, who reside at No. 78 Norwood Avenue, this city, will celebrate in a quiet way, with their children and grandchildren, on Saturday, August 4, their fiftieth wedding anniversary.

Mr. and Mrs. Soule were married August 4, 1856, at the home of Mr. and Mrs. James Cole in Norwalk Township, a mile or more south of this city. Rev. George Brown, of Clyde, performed the marriage ceremony.

Mr. and Mrs. Soule have had born to them six children, four of whom are living: Charles R. Soule, of Cleveland; Mary E. Lutts, wife of F. M. Lutts, of Norwalk; Arthur J. Soule, of Summit St., this city, and Wallace Soule, of Akron, O. With the exception of a five and one-half years' residence in Huron Mr. and Mrs. Soule have lived in Norwalk all their wedded life.

Mr. Soule was born near Clyde, Sandusky county, in 1829, while Mrs. Soule, whose maiden name was Prouty, was born in Peru township, Huron county.

The Reflector extends hearty congratulations in advance and wishes the estimable couple a continuance for many years of their happy and useful life. "

This is a copy of the newspaper clipping which was among Mothers' memorabilia. Also among them was a handwritten copy of the following births and deaths. The writing looks very old and was not written by my mother, as I would know her handwriting.

Charles Williams Soul was born Oct. the 11th, 1791
Anna Weed was born August the 13th 1802 they were
married March the 31st 1825

Elijah Weed Soule was born May 15th 1827 and died
Sept. 2nd 1895

Abigail C. Soule was born Nov. the sixth 1833

Joseph Smith Soul was born June the 10th 1836

Charles Williams Soul died Aug. 4th 1848

Anna, wife of Charles Williams Soul died Sept. 13th 1871
aged 69 years 1 mo.

*Dear Soule Kindred: Col. Soule's comments
on the clippings makes me feel that
the copies above should be included
or added to those he sent you, to return.
I am sending him the original
Sincerely Elizabeth A. King*

Sent by: George S. Soule
 From: Nowata Daily Star
 Dec. 21, 1973
 Mrs. Holstin's Soule #
 52353X45. See page 10
 of Vol. VI, No. 1 of the
 Soule Newsletter, Jan. 1972
 For Fleda Irene¹⁰(Soule)
 Holstin's lineage.

D E A T H S

Sent by: Mrs. James Herman
 (Helen) from Jackson, Mich.
 Her Uncle Eleazer Blackman
 died 3 Dec. 1972. His
 Soule # 42236112.....also

Death of her Aunt, Mrs. Porter, Soule #
 42236117, of Fremont, Indiana - 1973

MRS. LUANA C. PORTER.

Luana C. Blackman was born April 2, 1904, to William and Jeanette Blackman, of Fremont, and departed this life on November 20, 1973

At the age of three weeks, Luana's mother died and she was raised by an aunt and uncle, Mr. and Mrs. John Stallman of York Township, Steuben County. She attended country school in York Township high school at Metz, graduating in 1922.

Luana attended Tri-State College in Angola and received her teaching certificate. She taught one year in Montana and then returned to teach at the Page School in York Township.

In 1929 she was united in marriage to Floyd Porter, of Metz. To this union was born four children, Dean Virgil, Donna, and Sanford.

In 1937 Mrs. Porter placed her membership with the Metz Christian Church, where she held it until her death. She was an active member of the Ladies Aid of the church and also was a member of the Metz Home Economics Club, this year serving as its president.

Mrs. Porter was preceded in death by her husband, one grandson, her parents, four brothers and one sister.

Surviving are three sons, Dean, of Angola; Virgil, presently stationed with the U.S. Army in Germany, and Sanford, of Mark Center, Ohio; one daughter, Donna (Mrs. Rex Hartzell) of Topeka, Kansas; nine grandchildren; one brother, Frank Blackman, Fremont; three daughters-in-law; one son-in-law; one sister-in-law, plus nieces and nephews.

Funeral services were held at 1 p.m. Saturday at the Weicht Funeral Home with the Reverend Marple Lawson of the Metz Christian Church officiating. Interment followed in the Mt. Pleasant Cemetery, east of Metz.

CARD OF THANKS

We want to thank Dr. Hartman and the nurses of the Elmhurst Hospital for the care given our mother during her final hospital stay. Also the members of the Sheriff's Department for the ambulance service.

We also want to thank the friends and neighbors and the Ladies Aid of the Metz Church for the food provided and to Rev. Lawson and the Weicht Funeral Home for all the kind words of comfort shown us during the loss of our mother.

Mr. and Mrs. Dean Porter
 Mr. and Mrs. Virgil Porter and family
 Mr. and Mrs. Rex Hartzell and family
 Mr. and Mrs. Sanford Porter and family

Institute, Ohio Farm Bureau Association, Michigan State Alumni Association and Phi Kappa Tau fraternity, plus serving on the advisory council of Vanguard Vocational School. He was a Green Creek township trustee and served as township clerk for more than 30 years.

Mr. Taylor is survived by his wife, the former Lucille E. Gategar, whom he married October 25, 1935; two sons, Donald P., Limerick Road,

Clyde, and Sgt. Timothy D., with the U. S. Marine Corps in Okinawa; one daughter, Mrs. William (Sue E.) Dencer, Sandusky; six grandchildren; and sisters, Mrs. Naomi Jarke and Mrs. Marguerite Harnden, both of Clyde, and Mrs. Harry (Ruth) Beard, Mallet Creek, Medina, O. Two brothers are deceased.

The family suggests memorial contributions may be made to the Christian Church or the Heart Fund.

Fleda Holstin

Services for Mrs. Fleda Holstin, 75, of the Savoy Apartments, will be held at 10 a.m. Monday at the Benjamin Chapel with Rev. A.A. Davis officiating.

Interment will be in Memorial Park Cemetery. Mrs. Holstin died Friday morning at the Nowata General Hospital.

She was born June 14, 1898, in Warren, Pa., to Frank C. and Charlotte Belle Miller Soule, moving from there to Indiana

and then to Nowata in 1908. She was married here on Dec. 31, 1919, to William Roy Holstin who died March 13, 1969.

She was a member of the Nowata First Christian Church, American Legion Auxiliary and the Nowata Historical Society.

Survivors include a brother, Clayton Soule of Oklahoma City; two sisters: Mrs. Gladys Page of Chanute, Kan., Mrs. Opal Manley of Los Angeles, Calif., and a sister-in-law, Mrs. Avis Perry of 725 S. Pecan, Nowata.

Sent by: Naomi Jarke of Clyde, Ohio
 From: Clyde Enterprise (paper) 1973

George K. Taylor, 68,

George K. Taylor, 68, of 3230 Limerick Road, prominent area fruit grower and member of the Board of Directors of the Clyde Savings Bank Co., died unexpectedly at his home about 7:30 p.m., Saturday, March 10. Mr. Taylor was associated with Starlite Orchards, Inc., and operated its retail outlet, Taylor's Farm Market.

Funeral services are at 2 p.m. Wednesday (today) in the Clyde Christian Church. The Rev. Larry Miracle, pastor, will officiate. Burial will be in Bakertown cemetery. Pallbearers will be Clyde Kiwanians John Eberhard, James Weisheit, James Laremore, A. W. Hendricks, James Avery, and John Jackson, Jr. Bank officers and directors, township trustees, and other Kiwanians will be honorary pall bearers.

Mr. Taylor was born July 10, 1904 in Green Creek township, and was the son of George S. and Viola Neikirk Taylor. His early life and education was in the Bakertown area. He was a 1923 graduate of Clyde High School, and attended Bethany College in West Virginia. He was a graduate of Michigan State University.

He was a member of the Clyde Christian Church and a charter and active member of the Clyde Kiwanis Club, which he served for many years as chairman of its agriculture committee. He also was largely responsible for the annual Easter Egg Hunt of the Kiwanis Club and, each year, hosted the club to plan and prepare for the event.

Taylor was also quite active as a member of the Ohio State Clerks and Trustees Association, Ohio State Horticultural Society, Ohio Peach Council, Ohio Apple

DEATHS - cont.

PAGE 6 THE GOLDTHWAITE EAGLE-MULLIN ENTERPRISE
Goldthwaite, Texas, Thursday, January 31, 1974

Services For Winifred Sheldon

Final rites for Winifred L. Sheldon of Star were conducted Friday, January 25, 1974, at 2 p. m. in the Wilkins Funeral Chapel with burial in the Hurst Ranch Cemetery. Rev. Jesse Long of Eden officiated with Rev. John Stanislaw and Rev. Delmar McBeth assisting. Wilkins Funeral Home was in charge of arrangements.

Mr. Sheldon, a member of the United Methodist Church at Star, passed away Wednesday, January 23, 1974, at the Scott and White Hospital in Temple.

Born June 8, 1911, in Hamilton County, he was the son of Edna O'Bannon, Hamilton; and Mrs. Edith Schmidt, Corpus Christi.

Pallbearers were Leslie Sheldon, Elbert Sheldon, Sheldon Perkins, Eldon Perkins; Phil Sheldon and Foy Sheldon.

Honorary pallbearers were Hardy Collier, Lyndon Cook, Bill

Portland, Me., Press Herald.

Friday, February 22, 1974

MRS. FAITH W. SOULE

SOUTH PORTLAND — Faith W. Soule, 70, of 10 Bowers St. died Wednesday in a Yarmouth nursing home following a brief illness.

The widow of Frederick H. Soule, who died in 1965, she was born Dec. 20, 1903, the daughter of FrederiNck and Caroline Lowell Huntress.

A native of this city, she attended South Portland schools, lived in the area for most of her life.

She is survived by a son, Gordon Casey, South Portland; four daughters, Mrs. Carol Googins of Portland, Mrs. Constance Bernard of Yarmouth, Mrs. Meredith Shaw of Connecticut and Mrs. Patricia Cousins of South Portland; two brothers, Roderick Huntress of Windham and Keith H. Huntress of Iowa; a sister, Mrs. Elizabeth B'Rells of Columbia, S.C.; 18 grandchildren, five great-grandchildren, several aunts, an uncle, nieces and nephews.

Funeral services will be held at 1 p.m. Saturday at Lindquist Funeral Home, 37 Portland Street, Yarmouth. Spring interment will be at Flying Point Cemetery, Freeport.

sanders, Russell Boyd, Wilson Head and Otha Knowles.

David Wales Sheldon and Ida Waddell Sheldon.

On January 21, 1939, he was married to Florence Soules in Evant, Texas.

Mr. Sheldon was a member of the Masonic Lodge and a member of the Order of the Eastern Star.

He is preceded in death by two brothers, Fred, May 1950 and Chester, June 1973.

Survivors include his wife Mrs. Florence Soules Sheldon; two daughters, Mrs. Doyle (Barbara) Channell, Vernon; and Mrs. Huntis (Betty) Black of Giddings; three grandchildren, Cindy and Bobby Channell and Chance Black; two brothers, Clair Sheldon, Snyder; Charlie Sheldon, Star; four sisters, Mrs. Velvin Carroll, Lometa; Mrs. Eunice Steele, Odessa; Mrs.

PORTLAND PRESS - HERALD

PORTLAND, Maine

10 July 1973

GEORGE C. SOULE, MAINE

YARMOUTH — George C. Soule, 92, of 10 Willow St., died Monday in a Portland hospital.

He was born in Yarmouth Aug. 13, 1880 the son of Herbert and Julia Walker Soule.

For many years he ran a candy and ice cream store in Yarmouth. He was a former member of the Grange.

His wife, the former Alice Donovan, died in 1919.

He is survived by a sister, Miss Alice L. Soule of Yarmouth.

The funeral will be at 11 a.m. Wednesday at 37 Portland St., Lindquist Funeral Home. Interment will be in Riverside Cemetery.

In Loving Memory of

LEROY A. TICKNER

Passed Away

October 7, 1973

Services

12:00

Wednesday, October 10, 1973

THE LINCOLN COUNTY NEWS

Wiscasset man murdered

DAMARISCOTTA, MAINE

MARCH 14, 1974

A Bath man was arrested Tuesday night and charged with the brutal murder of Albert Soule, Jr. of Wiscasset. Soule, 32, allegedly was shot to death in front of his home on the Old Bath Road. He was the owner of a rubbish disposal business in Wiscasset.

An autopsy yesterday morning at the Mayo Funeral Home in Bath established the time of death at about 7:15 p.m., Tuesday. Cause of death was established as "gunshot wounds".

State police and officers of the Lincoln County Sheriff's Office arrested Larry B. Croxford, 23, of Hyde Park, Bath, at about 10 p.m. that evening, according to P.J. Perrino, attorney for the criminal division of the state Attorney General's office. Perrino said that Croxford fled from the scene of the crime to Damariscotta.

Croxford was arrested at Miles Memorial Hospital where he reportedly had gone to talk with his family physician. Damariscotta Police Chief George Hutchings said his department received a call from the hospital after 9 p.m.

"They called and said a man had just confessed to a murder and asked for an officer to be sent down," Hutchings said.

Officer Gene Blank responded to the call, staying at the hospital until state police and county sheriffs arrived. Hutchings said Croxford spent about an hour talking to Dr. Robert Hassan at the hospital before he was taken to Wiscasset, reportedly under sedation.

Croxford is being held in the Lincoln County Jail pending his arraignment in Sixth District Court today. He has been charged with murder, according to Perrino.

The murder weapon has not been found, Perrino said; verified only that it was a gun. No motive for the crime has been formally established.

Funeral arrangements for Soule are being handled by the Mayo Funeral Home in Bath. He is survived by his wife, Carol, their three children and his mother and father, Mildred and Albert Soule, Sr. of Bridge Point Road, Wiscasset.

TICKNER — LeRoy A., October 7, 1973; beloved husband of Evelyn M. (Soule) Tickner; father of Mrs. James (Joyce) Shrubach of Tonawanda, N.Y., and Ronald L. Tickner of Grand Island; son of Mrs. Charlotte Norris and the late Benjamin Tickner; brother of Wilfred Tickner of No. Carolina and Ruth Tickner of Warren, Pa. Also survived by three grandchildren. Funeral was from the WM. A. ROLLING FUNERAL HOME INC., 3000 Delaware Ave. at Tremont (Kenmore, N.Y.), Wednesday at noon. Mr. Tickner was a member of the Newell Faulkner Post No. 880, Eden, N.Y.

DEATHS - cont.
Schenectady Gazette
January 30, 1974

David Soule, Johnstown, Dies at 70

JOHNSTOWN David J. Soule, 70, of W. Main St. Extension, died yesterday morning at Johnstown Hospital where he had been under care for 10 days.

* * *

Born in Monticello, Mr. Soule attended and graduated from Monticello schools. He had been in failing health six weeks.

From 1929 to 1942, Mr. Soule was employed with the New York State Police and was an instructor at the State Police Academy. In 1942, he became employed with the former Bigelow Sanford Co. in Amsterdam and, in 1947, moved to the Fulton County area and opened a riding academy at Keck Center.

Mr. Soule operated the riding academy until retiring in 1961 because of blindness.

He was a member of the Baptist Church of Johnstown, Pa.

Surviving are his wife, Mrs. Caroline Ball Soule; a brother, Melvin Soule of Kingston; three sisters, Mrs. Matilda Smith, Hillsdale, N.J. Lillian Yeomans of Monticello and Thelma Large-way of Monticello and several nieces and nephews.

Funeral services will be conducted at 2:30 p.m. Friday afternoon at the A. G. Cole Funeral Home. The body will be placed in the Tribes Hill Cemetery vault to await burial there in the spring.

Calling hours at the funeral home are from 7 to 9 tonight and from 2 to 4 and 7 to 9 p.m. tomorrow.

The Boston Globe

Saturday, February 9, 1974

SOULE — Of Dover, Feb. 8, Evelyn (MacLeod), age 81 years, wife of the late Leslie Soule, mother of Mrs. Robert Truesdale and Mrs. Colin Cunningham, both of Dover, also survived by five grandchildren and one great-grandchild. Funeral services private. In lieu of flowers contributions may be sent in her memory to Mass. Eye and Ear Infirmary, Boston, Mass. Arrangements by J. S. Waterman and Sons, Wellesley.

Carl W Soule JR
643 HAVERHILL ST
PEARSON, MASS 01867

WENATCHEE (Wa.) WORLD

Wednesday, August 15, 1973

John Soule

John B. Soule, 70, of 1701 Eastmont, East Wenatchee, a resident of this area for the past 51 years, died in a Wenatchee convalescent center on Tuesday afternoon.

Born in Ripon, Wis., on July 6, 1903, he moved to North Dakota with his parents, the late Mr. and Mrs. Oscar B. Soule. In 1912 the family moved to Winchester. In 1921 they came to Wenatchee where he operated an orchard with his father.

In 1939 at Minneapolis he married Helen T. Roels of Fairbault, Minn. The Wenatchee area had since been their home. Mr. Soule served as orchard manager for J. W. Welch, Jr. for the past 31 years.

He was a member of Holy Apostles Catholic church, East Wenatchee, and was a 50-year member of the Knights of Columbus.

Surviving are his wife, at home; four sons, David J. Soule, East Wenatchee, Michael T. Soule, Wenatchee, Lester E. Soule, Seattle, and Robert J. Soule, East Wenatchee; two daughters, Mrs. Lester (Kathleen E.) Jaspers, Seattle and Mary H. Soule, East Wenatchee; two sisters, Mrs. Joseph L. (Nyda) Monda and Mrs. Earl (Alice) Curry, both of Wenatchee; and six grandchildren.

Funeral arrangements are announced by the Jones & Jones Funeral Home.

JACKSON CITIZEN PATRIOT

Wednesday, September 19, 1973

Rex Soule

Rex D. Soule, 78, of Nokomis, Fla., former Jackson police detective sergeant, died Tuesday. He had retired in 1958 after 25 years service.

Mr. Soule joined the force in 1933 and was the first radio operator the department had after a one-way radio system was installed in 1934. Later he was both radio operator and driver of the police ambulance. He was identification officer in the detective bureau before being promoted to detective in 1941. He received a detective sergeant rating in 1944.

three sisters Mrs. Lisle (Vada) Goff of Leslie, Mrs. Charlene Schieber of Pleasant Lake, Mrs. Lewis Jackson, passed away Tuesday p.m., age 78 years. Surviving are his wife Hazel; great - grandchildren; one daughter Mrs. Frank (Jean) Boyers of Jackson; Mr. Soule was a member of one son Donald R. of Grand the Leonard Carey Lodge Blanc; three brothers Niles No. 70 Fraternal Order of of Jackson, Glen of Harrison, Police. Complete funeral announcement later.

Deaths as reported to Newsletter Treasurer with payments of dues:

Mrs. Joseph L. Monda, 1101 So. Chilan, Winatchee, Washington 98801, writes: John B. Soule (brother) died at Winatchee, Wash. on August 14, 1973. He was a 50 year member of the Knights of Columbus - having served in State and local offices. (see above)

Mrs. H. E. Raun, 120 Russell, Stormy Lake, Iowa 50588, writes: I am alone, my husband died last March (1973).

Mrs. Philip N. McCombs, 1033 Miller Ave., Berkeley, California 94708, writes: Ruth Allen, daughter of Edward Angell and Florence Herndon (Ringo) Allen, born February 10, 1893, died December 8, 1973 at San Clemente, California.

Mrs. Laura E. Vale, 822 Steward Ave., Jackson, Mi. 49202, writes: Palma Ewers Henry, born July 9, 1885, departed this life December 14, 1973 at Montpelier, Ohio, aged 88 years, 5 months, 5 days. She was the eighth generation from George¹ Soule, through Nathaniel², Sylvanus³, William⁴, Joseph⁵, Joseph⁶, Harriet⁷, Orellana Ewers⁸. Until shortly before her death she was in possession of an iron dinner plate which was brought over on the Mayflower by George Soule.

DEATHS - cont.

Stanley D. Soules, Spencerport, N.Y., sends the family deaths of:

My father - Orin William Soules, 1061 Ogden-Parma Road, Spencerport, N.Y.
born April 9, 1898, died December 18, 1971, age 73.

My mother - Nina Alice Soules, same address, born April 6, 1898, died
April 6, 1973, age 75.

Both buried in Hillside Cemetery, Holley, New York.

Mrs. Ruth N. Soule writes:

Karl T. Soule, 1029 Pittsford-Victor Rd., Pittsford, N.Y., passed away in
May, 1973.

Dr. Robert C. Soule, 170 Roslyn Drive, New Britain, Conn. 06052 writes:

Mr. Clifford Soule, 38 Moclison Avenue, Demarest, N.J., died on May 26,
1972. He is survived by a daughter Mrs. Emily Ray, of the same address,
a son, Dr. Robert Soule of New Britain, Conn., 4 grandchildren and 3 great
grandchildren. He was 89 years old. Born in 1883 in Stevensville, N.Y.
(now Seven Lake), he was the son of Richard and Clara (Shortcubough) Soule.

Added marriages as sent in with new subscriptions to Newsletter.

Sent by Alberta Soule, Middleboro, Ma.:

Marriages of grandchildren:

Martha Louise Gigelow to Conrad Raymond Boldus, November 7, 1970.

Rachel Esther Young to James Morgan, July 1, 1972.

Samuel Thomas Young to Patricia Lynn Barnard, August 26, 1972.

Deborah Ann Young to Niel Caldwell, October 21, 1972.

Rebecca Elizabeth Young to James Thompson, July 1, 1973.

Marriage of son:

George Martin Soule to Janet (Washburn) Soule, November 10, 1971.

Mrs. Myron H. Ulen, Box #67, Elipian, Minn. 56028, sends:

Marriage of Son:

Dana Soule Ulen to Thea Paulson, August 5, 1972.

Marriage of Daughter:

Michele Jo Ulen to Ronald Leckelt, July 1, 1972.

"TODAY"

Twice yearly publication from: COLLEGE OF NOTRE DAME OF MARYLAND, Vol. I
FALL 1973.

EXCERPT page 9 - CLASS CHATTER

Thanks to Adelia Rosasco Soule '23 for sending in her questionnaire.

"The Violet Lady " of Washington, D.C. (Adelia) brings pleasure to many dis-
persing her African violets upon request. She is on the Liturgy Committee
of Holy Trinity Church and has had a front page article in AUTHORSHIP, the
National Writers Club magazine.

Adelia Rosasco Soule

B I R T H S

Sent by: Mrs. Vivian I. Soule of Fresno, California (widow of Howard E. Soule)
A daughter, Julie Vanessa David, was born October 23, 1973 at Travis Air Force
Base Hospital, California. Third child of Dennis Howard David and Daniele
(Bubrey) David, granddaughter of Fredrick Allen and Elaine Vivian (Soule) David,
great granddaughter of Howard Eugene and Vivian (Cotter) Soule, gr. gr. grand-
daughter of Louis Thomas Soule, gr. gr. gr. granddaughter of Gilbert Mortier
Lafayette Soule, gr. gr. gr. gr. granddaughter of Dr. John Alden Soule, Jr.,
gr. gr. gr. gr. gr. granddaughter of John Alden Soule, Sr.

Sent by: Charles A. Awalt, Fort Worth, Texas

Russell Bennett Roberson, was born April 18, 1973, Phoenix, Arizona, son of
Jon Lee and Sarah Jane Roberson. Grandson of Charles Angus and Helen Hevey
Awalt.

Sent by: Wava Tryon Schwartz of Canton, Ohio. (Mrs. Leroy Schwartz) She writes:
We have three (3) new grandchildren this year - Wava Marie Burkhart, born Canton,
Ohio on January 3, 1973, parents - Frederick E. and Nancy Burkhart, Jr. and -
Michael Walter Tisevich, born February 20, 1973, parents - Michael P. and Vivian
Tisevich - and Matthew James Yost, born May 3, 1973 - parents - Francis A. and
Linda Yost. We are of the George¹, Nathaniel², Sylvanus³, William⁴, Joseph⁵,
Isaac⁶, William⁷, Dickson Melligan⁸, William⁹, Annabelle Sowle Tryon¹⁰, Wava
Tryon Schwartz¹¹, and daughters (Nancy, Vivian and Linda¹²).

Sent by: Mrs. Gladys Soule Mathews - Winamac, Indiana. She writes: One of my
great granddaughters has a daughter, Donna Michele Bowen, born July 16, 1973.
That day was my 81st birthday.

Sent by: Mrs. Barbara Soule Larson, Rochester, Mich. She sent this and other
items: Eric Lee Featherston was born June 21, 1973 in Rochester, Mich. Parents
are Gary and Judith Soule Featherston. Judith's parents - Cameron and Phyllis
(Irvine) Soule. Cameron's parents were Charles E. and Anna (Suelflow) Soule.
Charles' parents, John Cannon and Harriet (Babcock) Soule. John C.'s parents
were Edward and Mary (Skidmore) Soule. Edward's parents were John and Sally
(Ward) Sowle who settled in Washington, Michigan in 1825 coming from Middleburg,
New York and Wilbraham, Mass.

Sent by: Dr. Robert C. Soule, New Britain, Conn. Robert Aubrey Soule was born
on June 10, 1973 in Annapolis, Maryland. He is the son of Mr. and Mrs. Richard
Soule of Annapolis, Md. (1759 Ebling Trail, Rt. 1). His maternal grandparents
are Mr. and Mrs. Kermet Parker of New Britain, Conn. and his paternal grand-
parents are Dr. and Mrs. Robert Soule, also of New Britain, Conn.

Sent by: Alberta Soule, Middleboro, Ma. -

Children of Katherine F. (Soule) Young and David Paul Young: 14 in all, last 4

Stephen Daniel Young, born August 6, 1963

Phillip Nathaniel Young, born October 9, 1965

David Paul Young, Jr., born January 27, 1969

Phebe Abigail Young, born March 20, 1970

Children of Charles Everett Soule and Elna (Eayrs) Soule: 4 in all. last one

Peter Bradford Soule, born March 5, 1964

Children of George Martin Soule and Janet (Washburn) Soule

Christopher Michael Soule, born February 8, 1973

(George was previously married to Janice Carol Leonard by whom there were
two children, Glen Alan and Donna Louise..

One great grandchild born to Samuel Thomas Young and Patricia Lynn Barnard -
Andrew Thomas Young, born October 11, 1973.

MARRIAGES

Sent by: Mrs. Howard P. Soule, Marblehead, Mass. (Grandson)
 Scott Soule VOLLMER, Yarmouth Port, Mass. married Robin Jackson, Dec. 2, 1972.

Sent by: Alden C. Saunders, North Seituete, R.I. (Daughters)
 Cynthia Lora Saunders married Scott M. Chase, Ayer, Ma., Feb. 17, 1973.
 Priscilla Thurber Saunders married Michael J. MacLeod, Cranston, R.I., Dec. 22, 1973.

Sent by:
 David L. Parke
 S. Dartmouth, Ma.

David L. Parke, Jr.
 and Caroline Ann Mayo
 were married
 Aug. 25, 1973

Picture -
 left to right:
 Elizabeth (daughter)
 Mrs. Green (Mother-in-law)
 Bride
 Groom
 and parents.

Sent by:
 Miss Mildred Soule, New York, N.Y.

Marriage Solemnized At Lackland

Miss Linda Arlene Soule became the bride of George Charles Easley in Chapel 7 at Lackland AFB. Chaplain Harol W. Simmons officiated Saturday.

Mr. and Mrs. Herbert Nelson Soule and Mr. and Mrs. James Easley are parents of the couple.

Miss Cynthia Ann Soule was her sister's maid of honor, and Miss Debra Susan Gilmore was bridesmaid. Tracey Michelle Hood of Savannah, Ga., was flower girl.

James McDonald of College Station served as best man, and John Robert Easley assisted his brother as groomsman.

Ushering were Albert Dwight

MRS. G. C. EASLEY
 Owens and Sargeant Robert Moheit.

After the reception in the home of the bride's parents, the couple left for a wedding trip to Mexico City.

Program for Ceremony was

Sent by:
 Mr. & Mrs. Norman Soule'
 Eden, N.Y.

Miss Jennifer Helen Rupp and
 James Joseph Soule' were married
 Saturday, October 20, 1973, 5:30 P.M.
 at the St. Paul's Luthern Church,
 Eden, N.Y.

Maid of Honor.....Marla Agle
 Best Man.....David Cole

Bridesmaids	Ushers
Ruth D. Newell	Gary Werner
Denise Iaing	George Ehrhart
Rosemary Soule'	Robert Soule'
Jane Rupp	Jeff Rupp

New Hampshire Vital Records

Abstracted from the original records (or available copies) for SOULE KINDRED by SHIRLEY SOULE SMITH

NOTE: New Hampshire Vital Statistics have been kept in the towns since 1640, though they are not complete. Copies of all statistics records from that date have been made. They include town records, church records, cemetery records, and all other available old records. Fortunately, these records have all been indexed and are available to searchers at the office of the Registrar of Vital Statistics, State House, Concord, N. H.

Births

<u>SOULE</u>			<u>Father</u>	<u>Mother</u>
Nettie Avis	July 28, 1884	Manchester	Charles E. Soule	Margaret Reid
- (F)	Mar. 8, 1829	Exeter	Gideon L. Soule	(no name given)
- (M)	Apr. 19, 1824	Exeter	Gideon L. Soule	"
- (F)	Aug. 7, 1831	Exeter	Gideon L. Soule	"
- (M)	July 3, 1823	Exeter	Gideon L. Soule	"
- (M)	June 13, 1825	Exeter	Gideon L. Soule	"
Silas Homer	Sept. 25, 1880	Manchester	Charles E. Soule	Margaret Reid
Henry Dexter	June 1, 1857	Manchester	Alfred B. Soule	Caroline Dodge
Emma F.	July 3, 1850	Manchester	Alfred B. Soule b. Millborough Mass. (Mill Opt.)	Caroline Dodge b. Frankestown
- (F)	Jan. 31, 1898	Groveton, N.J. (3d child)	Edw. B. Soule b. Brewer, Me. age 36 Merchant and Lumberman	Maud B. Chandler b. Lancaster age 24
Clifton Ashley	Mar. 16, 1889	Manchester (1st child)	G. Fred Soule b. Lewiston, Me. age 28 Apothecary (Residence: Manchester)	L. Alberta Robinson b. Pembroke age 21
Bessie L.	Dec. 3, 1882	Northumberland	Archie M. Soule Mill Hand (Residence: Northumberland)	Flora Ellingwood
- (F)	June 15, 1883	stillborn (3d child) Manchester	Charles E. Soule Sewing machine Agent	(no name given)
- (M)	Feb. 5, 1888	Hampton (1st child)	Jeremiah W. Soule b. Hampton Carriage mfr. (Residence: Amesbury)	Clara Emery b. Lowell

Births - cont.

SOULE

-	(F)	Dec. 17, 1884 Manchester (1st child)	Seth Soule b. Artland, Me. age 29 (Residence: Manchester)	Kate Allen b. Great Falls age 25
-	(F)	Sept. 29, 1853	Charles Soule	Arianne
-	(M)	Sept. 25, 1880	Charles E. Soule	Maggie Soule
-	(F)	June 21, 1894 Manchester (7th child)	Charles E. Soule Mechanic Residence: Manchester	Margaret Reid
Mary F.		May 8, 1886 Portsmouth (3d child)	Frank L. Soule b. Newbury Port, Mass. age 27 mason Residence: Portsmouth	Bridgett b. Ireland age 27
Frank		Dec. 15, 1888 Portsmouth (4th child)	Frank L. Soule age 30 mason Residence: Portsmouth	Bridgett Hurley b. Ireland age 29
-	(M)	Jan. 23, 1891 Portsmouth (6th child)	Frank L. Soule b. Newbury Port, Me. age 32 mason	Bridget McCarty b. Ireland age 32
Lewis		Apr. 24, 1892 Portsmouth (7th child)	Frank L. Soule b. Newbury Port age 33	Bridgett Herlihy b. Ireland age 33
-	(M)	Feb. 7, 1898 Groveton (3d child)	James B. Soule b. Brewer, Me. age 29 Residence: Groveton	Edith V. Cole age 24
-	(M)	Apr. 28, 1896 Groveton (2nd child)	Edward B. Soule b. Brunswick, Me. age 34 merchant and lumberman Residence: Groveton,	Maud B. Chandler b. Lancaster age 22
Margaret Elizabeth		May 3, 1889 Groveton	Archie M. Soule b. Booth Bay, Me. millman	Flora J. Ellingwood b. Stark matron
-	(F)	May 8, 1894 Groveton (1st child)	Edward B. Soule b. Brewer, Me. age 32 lumber mfg.	Maud B. Chandler b. Lancaster age 20
-	(F)	Feb. 8, 1892 stillborn	Archie M. Soule b. Bath, Me. laborer Residence: Groveton	Flora J. Ellingwood b. Stark
-	(F)	July 28, 1884 Manchester (4th child)	Charles E. Soule b. Canada age 30 sewing mach. agt. Residence: Manchester	Maggie R. Soule b. Canada age 29
Alfred L.		Aug. 2, 1890 Manchester (2nd child)	George F. Soule b. Lewiston, Me. age 29 druggist Residence: Manchester	L. Alberta Robinson b. Pembroke age 23

Births - cont.

SOULE

-	(F)	May 31, 1889 Groveton (2nd child)	Archie M. Soule b. Booth Bay, Me. age 31 Millman Residence: Groveton	Flora Ellingwood b. Stark age 31
<u>Emily</u>		May 8, 1894 Barrington (1st child)	Hallam Soule b. Lewiston, Me. age 30 laborer in factory Residence: Barrington	Genese Hart b. Auburn, Me. age 26
-	(F)	Apr. 11, 1899 Groveton (4th child)	James B. Soule b. Brewer, Me. age 30 merchant & lumberman Residence: Groveton	Edith V. Cole b. Northumberland age 25

MarriagesSOULE

<u>Norman P.</u> Freeport, Me. age 25 mechanic b. Freeport, Me. Father: Frank Mother: Eliza	<u>Clara O. Dennison</u> Yarmouth, Me. age 25 Father: Benjamin Mother: Martha	July 12, 1882 by: D. Waterhouse minister (1st for each) m. in Conway
<u>Charles</u> New York cabinetmaker age 30 Father: John M. Soule contract builder Mother: Jennie	<u>Laura M. Meserve</u> Rochester teacher age 24 Father: Geo. M. Meserve farmer - Rochester Mother: Laura	May 5, 1887 by: J. S. Neal, C (clergyman?) Farmington (1st for each)
<u>Elias B.</u> Hollis age 21 b. Woolwich, Me. Father: Silas Soule Sea Captain b. Woolwich, Me. Mother: Ann Dodge b. Edgecomb, Me	<u>Florence Clifford</u> Edgecomb, Me. age 20 housework Father: Isaac Clifford farmer b. Edgecomb, Me. Mother: Ann Shuman b. Edgecomb, Me.	Apr. 27, 1889 by: F. D. Sargent, (C) Townsend, Mass. (1st for each)
<u>Henry D.</u> Manchester age 30 clerk b. Manchester Father: Alfred B. Mother: Caroline D.	<u>Ella A. Brown</u> Manchester age 31 b. Cardia Father: Henry S. Mother: Lucinda A.	Sept. 24, 1887 Manchester by: Chas. S. Markland (C) (1st for each)

Marriages - cont.

SOULESeth

Manchester
age 28
card grinder
b. Hartsford, Me.
Father: Gideon
Mother: Frances

Katie A. Allen

age 24

b. Portsmouth
Father: William
Mother: Hannah

Dec. 1, 1833
by: Nathan P. Kidder
Justice of the Peace
in Manchester

Elwin A.

Buxton Centre, Me.
age 27
b. Turner, Me.
trader
Father: Benj. Soule
Mother: Celia

Lizzie J. Waterman

Buxton Centre, Me.
age 21
b. Buxton, Me.
teacher
Father: George Waterman
Mother: Adelaid

July 4, 1879
Rochester
by: A. J. Quick
clergyman
(1st for each)

Winfield S.

Stillwater, Minn.
age 24
b. Maine
Father: Jesse H.
Mother: Ellen Brown

Isabell T. Caswell

Nashua
age 26
Natick, Mass
Father: Perly Caswell
Mother: _____ Harding

Oct. 24, 1878
by: J. W. Nicholson
clergyman
in Nashua
(1st for each)

Archie M.

Northumberland
age 21
lumberman
b. Booth Bay, Me.
Father: Louis J. Soule
b. Woolwich, Me.
Mother: Elizabeth Haggett
b. Edgcomb, Me.

Flora E. Ellingwood

Northumberland
age 20
b. Stark

Father: Jacob Ellingwood
b. Milan, N.H.
Mother: Lucy Dodge

May 15, 1879
Northumberland
by: Henry B. Takey
(1st for each)

William H.

Portland, Me.
age 22
Laborer
b. Yarmouth, Me.
Father: Josiah Soule
Sea Capt.
b. Cumberland, Me.
Mother: Susan

Mercy E. Swett

Portland, Me
age 20

b. Portland, Me.
Father: Rufus Swett
b. Freeport, Me.

Mother: Abby

Apr. 3, 1866
by: Henry F. Lane
Pastor, Middle
Baptist Church
in Portsmouth
(1st for each)

Gustavus

Manchester
age 33
b. Yarmouth, Me.
soldier
Father: John Soule
Mother: Mary Soule

Martha Cass

Manchester
age 22
b. Canada

Father: F. S. Cass
Mother: Lucy A. Cass

Feb. 23, 1864
by: C. W. Wallace
Clergyman in
Manchester
(1st for each)

Albion P.

Freeport, Me.
age 29
b. Freeport, Me.

Hannah Williams

Hudson
age 25
b. Hudson

July 31, 1850
Rev. D. D. Pratt

Marriages - cont.

SOULEErnest E.

Portland, Me
age 25
printer
b. Pleasantdale, Me.
Father: John (d)
b. Pleasantdale, Me.
Mother: _____ Hamilton
age 57
b. Chebeague Island, Me.

Harriet A. Davis

Portland, Me
age 20
b. Standish, Me.
Father: William Davis (d)
Mother: Mary Higgins
b. Bar Mills, Me.

Nov. 23, 1899
by: Wyman Tyler (C)
Portsmouth
(1st for each)

Charles H.

Waterville, Me.
age 22
laundry business
b. Waterville
Father: H. M. Soule
b. Waterville, Me.
painter
Mother: Philomel (Morrill)
b. Boston

Lill M. Allen

Concord
age 20
b. Boscawen
Father: Harper Allen
b. Canterbury
cabinet-maker
Mother: Margaret L. Reid
d. Boston

Jan. 31, 1893
Rev. A. S. Gilbert (C)
Penacook
(1st for each)

Charles M.

Strafford
age 35
b. Mass.
Father: Savel H. Soule
Mass.
age 85 (?)
Mother: Thirza M.

Bertha A. Caswell

Strafford
age 33
b. Strafford
Father: Salmon Caswell
farmer
Mother: Eliza

Aug. 31, 1897
by: N. C. Lothrop (c)
Strafford
(1st for each)

Sherrod

Naugatuck, Conn.
age 33
Clergyman
b. Hampton, Conn.
Father: George Soule
Mother: Caroline R.
Litchfield
age 55
b. Hampton, Conn.

Mary C. Haines

Somersworth
age 30
Father: John S. Haines
Mother: Theodate Nowell
age 71
b. Sanford, Me.

Dec. 6, 1893
by: Frank J. Goodwin
in Somersworth
(1st for both)

Edward B.

Groveton
age 31
lumberman
b. Brewer, Me.
Father: Gilbert Soule
age 68
lumberman
b. Woolwich, Me.
Mother: Eliza A. Mills
age 63
b. Detroit, Me.

Maud B. Chandler

Groveton
school teacher
b. Lancaster
Father: George E. Chandler
Providence, R.I.
age 46
bookkeeper
b. Duxbury, Ma.
Mother: Annie R. Hinman
age 43
b. Stratford

May 28, 1893
Groveton
by: J. D. Trow
(1st for each)

Marriages - cont.

SOULE

Hatfield N.
Lowell

Charlotte A. Andrews
Lowell

Feb. 18, 1867
in Nashua
by: Henry B. Atherton,
J.P.

Augustus L.
Springfield, Mass.

Maria G. Gray
Exeter

May 25, 1853

Charles E.
Dover

Arianna French
Chester

Oct. 23, 1848
by: Lauron Armsby (C)
in Chester, N.H.

A. B. Soule
Manchester

Caroline Dodge
Manchester

Dec. 17, 1848
by: H. M. Dexter
Pastor, Manchester

George Fred
Manchester
age 27
clerk
b. Lewiston, Me.
Father: Alfred Soule
Mother: Carrie

Lizzie A. Robinson
Pembroke
age 20

b. Pembroke
Father: Stephen Robinson
Mother: Mary

Dec. 3, 1887
in Pembroke
by: H. A. Stetson
Baptist Minister
(1st for each)

Perlin W.
Munson, Mass.
age 27
dentist
Father: Anson Soule
farmer
b. Wales, Mass.
Mother: Susan A. Heath
housekeeper

Eldene Osborne
Weare
age 21
teacher
Father: Hiram D. Osborne
farmer
b. Weare
Mother: Mary Chase
housekeeper

June 30, 1886
in Francetown
by: John A. Rowell
Clergyman
(1st for each)

Henry D.
Manchester
age 42
newspaper (adv. agent)
b. Manchester
Father: Alfred B. Soule (d)
b. Middleboro, Mass.

Mother: Caroline Dodge
age 74
b. Francetown

Maud Ethel Young
Hooksett
age 24

b. Hookett
Father: George H. Young
b. Manchester
age 50 - mfg.
Mother: Syrene H. Corliss
age 47
b. Grantham, N.H.

Mar. 9, 1899
in Hooksett
by: Moses Patten
Minister
(2nd for groom
1st for bride)

Deaths

SOULE

John Albert
Father: Gustavus Soule
Mother: Martha Soule

died: Mar. 6, 1878

age: 2+ yrs. b. Yarmouth, Me.
b. Yarmouy, Me.
b. Chelmsford, Mass.

Deaths - cont.

SOULE

Harrison died: Rochester age: 69 Yrs. 11 mos.
Foundryman Nov. 22, 1893 b. Middleboro, Me.
Father: Alfred Soule So. Side Cemetery
b. Middleboro, Ma. - farmer
Mother: Mahala Shaw

Eliza Jane died: 91 Sagamore St. age: 69 yrs. 11 mos.
Aug. 7, 1893 b. Sandwich
cancer
burial: Amoskeas
Father: Samuel Corliss
b. Sandwich
Mother: Abigail Gilman
b. Sandwich

Emily E. died: Barrington age 9 mos.
Feb. 18, 1895
croup
Father: Elmer Soule
b. Auburn, Me. - laborer
Mother: Genese Hart
b. Auburn, Me.

Lawrence died: Aug. 18, 1897 age: 3 mos.
Groveton
dysentery
buried: Northumberland
Father: Edward B. Soule
b. Brewer, Me. - lumberman
Mother: Maud B. Chandler
b. Lancaster

David A. died: Nov. 12, 1899 age: 31 yrs. 9 mos.
clerk Concord b. Charlestown, Ma.
typhoid fever
burial: Everett, Mass.
Father: David A. Soule
b. Waldoboro, Ma.
Mother: Lucy M. Rogers
b. Mass.

Edward B. died: Feb. 1, 1898 age: 36+ yrs.
merchant & lumberman Groveton
b. Brewer, Me. burial: Northumberland
Father: Gilbert Soule
b. Woolwich, Me. - lumberman
Mother: Eliza A. Mills
b. Detroit, Mich.

Henry D. died: July 17, 1899 age: 42 yrs.
solicitor Manchester b. Manchester
apoplexy
burial: Pine Grove Cemetery
Father: Alfred B. Soule
Mother: Caroline Dodge

Katie A. died: Dec. 25, 1884 age: 25+ yrs. 5 mos.
Manchester b. Great Falls
confinement

Deaths - cont.

SOULEKatie A. - cont.

Father: William Soule
born: Ireland
Mother: Hannah _____
born: Ireland

(no name given) died: June 11, 1883 (stillborn)

Father: Charles E. Soule
Mother: Maggie _____

Mrs. Martha

(widow of G. Soule)

Father: Francis B. Cass
b. Me.

Mother: Lucy A. Cass

died: May 31, 1883

Manchester

cancer

age: 42 yrs. 8 mos.

born: Chelmsford, Mass.

Edward J.

Father: James B. Soule

b. Brewer, Me.

Mother: Edith V. Cole

died: Aug. 24, 1898

Groveton

age: 6 mos. 14 days

Augustus Lord

lawyer

Father: Gideon L. Soule

Mother: Elizabeth P. _____

died: Aug. 25, 1887

Lisbon

heart disease

age: 60 yrs.

Sherrod, Jr.

Father: Sherrod Soule

b. Hampton, Conn.

Clergyman

Mother: Mary C. Haines

b. Somersworth

died: Aug. 10, 1896

Somersworth

age: 1 mo. 19 days

born: Naugatuck, Conn.

Gustavus

Father: John Soule

b. Maine

Mother: Mary _____

b. Maine

died: Aug. 5, 1877

consumption

age: 46 yrs. 11 mos.

born: Yarmouth, Me.

Gideon L.

teacher

died: May 28, 1879

Exeter

disease of brain

age: 82 yrs.

b. Freeport, Me.

(no name given) infant died: Jan. 24, 1891

Father: Frank Soule

b. Newburyport, mason

Mother: Bridget McCarthy

b. Ireland

Portsmouth

burial: Catholic Cemetery

Ella A. Soule

(married) Brown

Father: Henry S. Brown

b. Candia

Mother: Lucinda Severance

b. Hocksett

died: May 17, 1890

Manchester

consumption

age: 33 yrs. 10 mos.

born: Candia

SOULE

Deaths - cont.

Eliza A.
housekeeperdied: May 31, 1895 age: 66 yrs.
Groveton born: Detroit, Me.
asthma
burial: Evergreen Cemetery
Deering, Me.Minnie H.
compositordied: Dec. 19, 1900 age: 44 yrs. 11 mos.
Manchester born: Jan. 1, 1856Father: Harrison Soule
b. Middleboro, Ma. - manufacturer
Mother: Maria G. Hutchins
b. Middleboro, MeAnnie Elizadied: Sept. 12, 1900 age: 1 yr. 5 mos.
Groveton born: Groveton, Apr. 11, 1899
enteritisFather: James B.
b. Brewer, Maine
Mother: Edith B. Cole
b. NorthumberlandElla A.died: May 23, 1890 age: 23 yrs. 10 mos.
consumption moved from one lot to another
in Pine Grove, Cemetery,
Manchester(no name) Female infant died: 1855
Mother: Mary Soule ManchesterArabella H.died: Oct. 22, 1854 age: 3 mos.
Manchester

Father: Harrison Soule

Dea. Enos B.died: Sept. 17, 1792 age: 82 yrs.
Hinsdale
burial: Pine GroveSusan Souledied: Sept. 7, 1807 age: 93 yrs.
Hinsdale
burial: Pine Grove CemeteryHannah Souledied: Oct. 10, 1845 age: 83 yrs.
Hinsdale
burial: Pine Grove CemeteryCapt. Ivory Souledied: Mar. 26, 1846 age: 86 yrs.
Hinsdale
burial: Pine GroveElizabeth P.died: May 9, 1883 age: 89 yrs.
Exeter born: Exeter
old ageFather: Noah Emery Soule
b. Exeter
County Clerk

QUERIES & ANSWERS

Mrs. James Herman, 922 Backus St., Jackson, Mi. 49202 writes:

I am working on a Mayflower lineage through George¹, George², Nathan³, Cornelius⁴, Elipha⁵, Soule that married Philip Taber. Anyone to help me? Did Mary Tabor marry Stephen Gifford? She was daughter of Philip Tabor.

Mrs. Ruby Sawtell Wilkins, 1121 Melrose Ave., #6, Glendale, Calif. 91202 writes:

I am a member of the Mayflower Society through George¹, Patience² Soule (m) Haskell lineage (lineage on another page) and desire more information on my Sawtell lineage. I cannot find the father of LEVI SAWTELL, born Jan. 2, 1810. near Kennebeck river near Sidney, Maine. Would appreciate help with Sawtell line.

Mrs. Wava Tryon Schwartz, 1641 Manor Ave. N.W., Canton, Ohio 44708 has a query in the Ohio Gen. Soc. paper that was sent to us by Lt. Col. Roger E. Turner of Pleasant Hill Road, R.R. 2, Perrysville, Ohio 44864. Her query reads:

In 1850 Census Jackson Twp., Mahoning Co., living with Isaac SOULE, I find SOULE/SOWLE, William and Susanna, age 49 b CY? NY? Who were her parents? Wm. and Susanna both buried SOWLE Cem., Brookfield Twp., Eaton, Mich. They are my ggppars & desc. of George SOULE of the Mayflower.

Mrs. Henry (Lucille) Cackler Israel, 5928 NW 37, Oklahoma City, Okla. 73122 writes:

My great grandmother was Sarah Ann Soles, daughter of Freeman Soles and Miriah Slaughter. I found Freeman Soles in the 1850 census of Jackson, Jackson Co., Mich but didn't find in 1860/70. (Col. John Soule has Freeman Soles married in 1836, Benton, N.Y. a Mariah Slaughter but not found in 1860/70 census). The Family Bible has the children of Freeman and Mariah (son James has Bible): all children born in Jackson, Mich. - Sarah Ann b 3 Mar. 1839 (m) Lewis Bert Moon about 1855 N.Y.; Harriet (m) _____ Rector; Henry (killed in Civil War); James b 22 May 1846 (m) Abigail Goodman; Emma (m) _____ Greenfield; Mary (m) _____ Fisher; Ruth (m) _____ Hatch. Lewis Bert Moon's son was my grandfather who went to Okla. Territory after marriage and nothing known of the ancestors. Anyone that can help with any data will be appreciated and will refund postage for answers.

Elizabeth Korany, 2009 Donelson Lane, P.O. Box 17494, Salt Lake City, Utah 84117 writes she is a descendant of George Soule through daughter Susanna that married Francis West. Needs additional information about this family.

Susanna Soule b. about 1633, Duxbury (?) d. (?) married when (?) to Francis West b. about 1636 of Salisbury, England, d. 1721 Kensington, R.I. Needs help!!

Mrs. J. Malcolm Loring (Louise Hersey Loring) 18622 N.E. Wasco St., Portland, Or. 97230 writes:

Was William Brown, Jr. the son of William Brown who married Sarah Soule? William Brown, Jr. married Lydia Hooper and this is my lineage. Many places I find data about the Wm. Jr., such as census, etc. but no proof. Can someone supply proof of the Wm. Jr. being a son of William and Sarah Soule Brown?

Mrs. W. P. Elmslie, 30 West Lincoln Hill, Quincy, Illinois 62301, writes:

My husband is a descendant of George Soule (lineage elsewhere in this issue) and we found the marker when visiting East. Where is his wife, Mary Beckett, buried? Is there any lineage on the Beckett line worked out? Would like more information on the side lines of the Soule women of this line.

Mrs. Gerard A. Doyle, 640 East Carlisle Ave., Whitefish Bay, Wisc. 53217 writes:

I have my lineage worked out to Datus Soule who married Hannah Morris before 1836 in N.Y. His son was Charles Hamilton Soule on whose lineage I have worked out. See lineage on another page of this issue. Can someone supply the parents of Datus Soule and Hannah Morris?

Mrs. R. Minder, 16335 Worden Road, Holly, Mich. 48442 writes:

She is sending some SOULE data (see another page of this issue) and would like information on the Bidwell and Sly lineages for someone she is helping. Can someone supply any information on these lines? She add: "I would be able to supply more data on these lines." Some SOULE people might get a helping hand here. (Editors note: Do supply her with a self addressed stamped envelope.)

Mrs. Alger Johnson, 1120 Grant Street, Evanston, Illinois 60201 writes:

Can anyone furnish the lineage farther on George¹, John², Moses³, Isaac⁴, Moses⁵, John⁶ Soule? I am still looking for the Moses and Elbridge Soule brothers. Need something about them. Can someone please help?

Mrs. Gene Hockemeyer, 1725 E. Lindbergh St., Appleton, Wi. 54911 writes:

My great grandmother was a Mary A. Soule or Sowle (seen both spellings.) She was born 10 March 1841 in Dorset, Vermont (Dorset Valley near Tomah) moved to Wisconsin in 1856 and married Rev. Isaac Springer, 16 March 1860 and died in Saline, Mich., 25 March 1906.....All I have is an obituary of a brother that states he is a descendant of George Soule, Mayflower.

Sheri Zingmark, 93 Riverside Circle, Columbia S.C. 29210 writes:

My Soule ancestor was Olive Soule who was born about 1776 and married Isaac Beebe and died 1 August 1830, Chardon, Geauga, Co., Ohio. They had 10 children and one son, George Beebe was my 3rd great grandfather. They left N.Y. about 1818 and moved to Chardon, Ohio where she died. Want information on the SOULE lineage if anyone can help.

Mrs. Esther C. Clark, 415 S.W. 8th Ave., Boynton Beach, Florida 33435 writes:

One of my ancestors is a Jonathan Snow, whose wife was Esther. Hey had a daughter Lucy Snow. Could this Esther wife of Jonathan Snow possibly been an Esther Soule?

Margaret Louise Soule Hickey, 1450 Moody Lane, Fallon, Nevada 89405 writes:

In my search I find my gr. gr. grandfather Almond Soule was born 27 Oct. 1773, died 16 Feb. 1859. Birth place or burial place (?) He had 12 children. One, Sardine III Soule, was born 19 March 1821 and married Sarah Chambers and they had 12 children. Sardine III died 1895 and buried at Guthrie, Okla. I think Sarah his wife died in 1895 also. Their children were all born in Ohio except the youngest son, Willie, who was born at Butler Co., Kansas. My grandfather Albert Mason (LeRoy) Soule was born 16 July 1852 in Wash. Co., Ohio and died Jan. 1937 and buried at LeVerne, Calif. He was married to Isadora D. Striker, 6 Nov. 1875 at Eldorado, Kansas. Their children are:

Lillian Irene Soule born 8 Oct. 1878, Butler Co., Kansas

Altie M. Soule born 16 June 1881, died 1883, Butler Co., Kansas

Earl Alton Soule born 13 June 1884, Eldorado, Kansas

Norval Adelbert (Bert) Soule born 20 Jan. 1887, Eldorado, Kansas

My father was Earl Alton Soule, married Josephine Forrest Wagner, 12 July 1906, at Grandfield, Oklahoma. They had 7 children. I am the youngest of these children. My father passed away 14 Oct. 1964 and mother passed away 28 May 1967. Would like to trace this lineage back to possibly George Soule. Will furnish data on the above mentioned family of Almond Soule. Need help!!!

Mr. John K. Butts, 12 Riverton Street, Augusta, Maine 04330 writes:

He needs some information concerning the wife of Zebedee Soule. (Col. John Soule furnished this - He had two wives, 1st Lavinia (perhaps Lovinia) Mathews, who married about 1805. 2nd Priscilla Crapo whom he married 26 Dec. 1820 probably at Waterville.) No listing was found in the gravestone in Waterville, but maybe someone from there could furnish that. No searching was made of town records either, can someone help from that area?

Mrs. J. Ed Franklin, 340 Dunbar Street, Jackson, Miss. 39216, write:

Have been doing research in an effort to find my SOULE ancestors, being Elenor (Elener) Soule, born 1763/4, died 9 Feb. 1853, Granville, New York. She married Joshua Ketcham probably in Beekman, Dutchess Co., N.Y. He was grandson of Joseph Ketcham (1705-1785) and wife, Sara Conkling Ketcham. She was born 1711. This Joseph (1705-1785) left WILL naming son Joshua Ketcham, born 1730 (thought to be father of Eleanor SOULE's husband, Joshua. I have a letter statin as a fact that Eleanor Soule is a direct descendant of George Soule. (1). The letter does not give the name of Eleanor's parents. Can someone help me with this lineage? (signed - Virginia Franklin).

LINEAGES SENT FOR THE NEWSLETTER (published but not verified by our Historian)----

Sent by: Mrs. Louise Hickey (see Queries for address)

Almond Soule, born 27 Oct. 1773, died 16 Feb. 1859, wife was -

Mary Soule, born 1 April 1781, died 4 Nov. 1825 and children were-

Moses K. Soule born 16 Jan. 1798; Almond, Jr. Soule born 19 Nov. 1799;

Benjamin Soule born 3 Sept. 1801; Olive Soule born 8 March 1804;

Asa Soule born 19 Feb. 1807; Jonathan Soule born 8 July 1809;

Mary K. Soule born 13 Jan. 1812; Hannah Soule born 6 April 1814;

Lucinda Soule born 4 Oct. 1816; Philander Soule born 19 July 1818

Sardine S. Soule born 14 March 1821; Lorenzo Soule born 29 Nov. 1824

Sardine S. Soule (above) born 14 March 1821, died Oct. 1895, wife was -

Sarah Chambers Soule, born 29 Dec. 1828, died 9 Sept. 1880 their children were -

Robert A. Soule, born 29 July 1846 and died 29 July 1946

Jasper Stone Soule, born 27 May 1848; died 12 Nov. 1920, buried LeVerne, Calif.

Julrotha E. Soule, born 7 May 1850, died 10 Jan. 1851

Albert Mason Soule, born 16 July 1852; died Jan. 1937

Nettie J. Soule, born 25 June 1854, died 7 Jan. 1899

Ida E. Soule, born 16 June 1856

Charles Sumner Soule, born 17 Aug. 1858, died Dec. 1908

Bertha K. Soule, born 19 Oct. 1860

Almond Soule, born 15 Nov. 1862

Jessie M. Soule, born 11 Nov. 1864, died 10 Jan. 1918

Sarah Bell Soule, born 19 Dec. 1867, died 29 Dec. 1874

Willie Soule, born April 1871, died 1871

Albert Mason Soule (above) born 16 July 1852, died Jan. 1937, wife was -

Isadora I. Striker, born 1851, died 1887 - their children were -

Lillian Irene Soule, born 8 Oct. 1878, Butler Co., Kansas

Altie M. Soule, born 16 June 1881, died 1883, Butler Co., Kansas

Earl Alton Soule, born 13 June 1884, died 14 Oct. 1964

Norual A. Soule, born 20 Jan. 1887, still living and 87 in January

Earl Alton Soule (above) born 13 June 1884, died 14 Oct. 1964, wife was -

Josephine Forrest Wagner, born 21 Mar. 1877, died 22 May 1967, married 12 July 1906 at Grandfield, Oklahoma. Their children were:

Dora May Soule, born 29 Sept. 1908 at Maniton, Oklahoma

Mary Soule, born 22 March 1910 at Maniton, Oklahoma

Irene Olita Soule, born 8 Oct. 1911 at Minco, Oklahoma

Kenneth Earl Soule, born 1 July 1913 at Minco, Oklahoma

Harold Leroy Soule, born 25 Nov. 1915 at Minco, Oklahoma

Alton Lee Soule, born 5 Feb. 1918 at Minco, Oklahoma

Margaret Louise Soule, born 5 Jan. 1921 at Minco, Oklahoma

Above information taken from a family Bible of Jasper Stone Soule. This is as far back as I am able to trace. Can anyone furnish more earlier data?

Mrs. Alison Gene Franks, Jr., 110 A Ohio Street, Satallite Beach, Florida 32937, writes she has some data on the George¹, John², Benjamin³, Ebenezer⁴, Beza⁵, Beza⁶ Soule lineage. Beza⁶ Soule married Mary Rawson. Offers help to others in these Soule or Rawson lines.

Mrs. Gerard A. Doyle, 640 East Carlisle Avenue, Whitefish Bay, Wisconsin 53217 sends:

Datus Soule, born New York, married Hannah Morris and had a son -

Charles Hamilton Soule, born 1836 in Corning, N.Y., died 22 Apr. 1916 in Mpls. married Harriet A. Patchen, in Elmira, N.Y. (?) on 18 Aug. 1861, grave Lakewood Cemetery, Mpls.

LINEAGES - cont.

DOYLE cont. -

children of Charles and Harriet Soule were:

Grace Soule, born 1864, died 1942, married Wyatt Stone, (div.) married
William H. Wheeler (no issue)

Franta Louise Soule, born 1877, died 1960

MaBelle Soule, born 1874, died 1957, married Roy Clark (no issue)

Franta Louise Soule (above), born 23 July 1877 in Corning, N.Y., died 17 Oct.
1960 in Mpls., married Lee John Carney on 31 Aug. 1911 in Mpls., grave
in Lakewood Cemetery. Children were:

John Soule Carney, born 4 July, 1912 in Mankato

Grace Louise Carney, born 3 Oct. 1913 in Mpls.

John Soule Carney (above) born 24 July 1912 in Mankato, married Josephine Mary
Hall on 2 Dec. 1936 and they had children:

Sarah Lee Carney, born 22 Sept. 1937 in Mpls.

Mary Grace Carney, born 6 Jan. 1939 in Mpls.

Josephine Katherine Carney, born 9 June 1944 in Mpls.

Elizabeth Ann Carney, born 2 Oct. 1953 in Mpls.

John Hall Carney, born 21 June 1957

Sarah Lee Carney (above) married Donald Rohlfing in Mpls. 27 Dec. 1951
and had Laura Rohlfing, born 5 Dec. 1961

Mary Grace Carney (above) married Todd Miller in Princeton, N.J.

4 June 1960 and had John Carney Miller, born 27 Dec. 1960

and Mary Elizabeth Miller, born 7 Nov. 1963

and Christopher Brooks Miller, born 22 Apr. 1965

Grace Louise Carney (above) born 3 Oct. 1913 in Mpls. married John Hoopes McCarthy
in Mpls. and has children:

John Hoopes McCarthy, Jr., born 17 May 1938 in Duluth

Louise Patchen McCarthy, born 4 Sept. 1940 in Duluth

Peter Carney McCarthy, born 8 May, 1943 in Duluth

Patrick William McCarthy, born 14 Sept. 1948 in Duluth

Anthony A. McCarthy, born 1951, died 1951

Timothy B. McCarthy, born 1951, died 1951

Deirdre Ann McCarthy, born 28 July 1952

Timothy Soule McCarthy, born 12 Mar. 1955

John Hoopes McCarthy (above) married Frances Ireland 20 Aug. 1960 and had:-

Katherine McCarthy, born 24 May 1961

John Hoopes McCarthy, III, born 7 Aug. 1962

Patrick Ireland McCarthy, born 17 Mar. 1964

Amy Ireland McCarthy, born 17 May 1966

Peter Carney McCarthy married Elizabeth Berwick 28 July 1968 (no issue)

Patrick William McCarthy married Ramona Perry 24 June 1972 - and had Cormac McCarthy
born 2 Oct. 1973

Louise Patchen McCarthy (above) born 4 Sept. 1940 in Duluth, married Gerard Austin
Doyle on 8 July 1961 in Duluth and had children:-

Laura Lucia Doyle, born 8 July 1962, died 28 Aug. 1962

Kathryn Carney Doyle, born 7 Dec. 1963

Kelly Colleen Doyle, born 15 Jan. 1966

Sheila Dowling Doyle, born 6 Aug. 1969

LINEAGES - cont.

Mrs. R. Minder, 16335 Worden Rd., Holly, Mich. 48442 send the following:

SHEPARD Family in New England, Vol. 2 by Edward Shepard.

Philena Shepard, born Marcellus, N.Y. 5 Aug. 1807, died Marshall, Mich. on 17 June 1855, married at Marcellus, N.Y. on 18 Oct. 1828 to Rev. Rowland SOULE, born at Hebron, N.Y. on 12 Dec. 1802 and died at Watervliet, Mich. in 1879 - son of Thomas SOULE. He married twice after Philena's death.

Children:*

Ann Maria Soule, born Sempronius, N.Y., 4 Apr. 1830

Lyman Addison Soule, born Camillus, N.Y., 17 Mar. 1832

Wm. Lerah Soule, born Conquest, N.Y., 19 Oct. 1834

George Gary Soule, born Lysander, N.Y., 22 Mar. 1841

Emerette E. Soule, born Wolcott, N.Y., 16 Aug. 1844

Caroline Purdy Soule, born Wolcott, N.Y. 17 May 1847

* One daughter married Andrew Spencer of Butler Center, N.Y.

In the WILL of Andrew Shepard - proven Dec. 1829, names 3rd daughter as Philena Soule. Philena born 5 Aug. 1807

Source - Montgomery Co., N.Y. -- WILLS from Surrogate Office (Mont. Co., N.Y.)

SOULE - Joseph - late of town of Broadalbin, N.Y. Or SOWLE. widow, Charity

Petition - 20 Oct. 1823 - pg. 42 - 45.

Source - Gilbert of New England - page 452. Mary Ann GILBERT, born 10 Feb. 1809, died 26 Mar. 1879 - She married Thomas Jefferson SOULE, born 8 May 1806, died there 25 Dec. 1878, son of Pelatiah and Sarah (Wood) SOULE.

From -Mrs. W. P. Elmslie, 30 West Lincoln Hill, Quincy, Ill. 62301 we recieve this:-

George Soule married Mary Beckett - - John Soule married Ester Nash Sampson - -
 Joshua Soule married Joanna Studley - - Joseph Soule married Mercy Fullerton - -
 Joshua Soule married Mary Cushman - - William Soule married (1st) Widow Thompson -
 (2nd) Clarissa Goodwin - - William Soule married Rebecca Hardy - - Olive Winsor
 Soule married Stephen Nelson Parker - - Alice Mary Parker married James Anderson
 Elmslie - - Wallace Parker Elmslie married Hazel Stewart.

Mrs. Ruby Wilkins, 1121 Melse Ave., #6, Glendale, Calif. 91202 - sends this line:

George Soule and Mary Beckett - - Patience Soule and John Haskell - - Elizabeth
 Haskell, born Middleboro, Mass. 2 July 1659, died 1705 married Thomas Drinkwater
 and he was dead in 1715 - - William Drinkwater, born Newport, R.I., about 1700,
 died 1758 and married Elizabeth Bonedict on 18 Dec. 1728. (she died 2 July 1749) -
 Sarah Drinkwater, born 15 Mar. 1739, died 5 Oct. 1811 married Stephen Ferris on
 27 Aug. 1771 (He born 1729, Kilkerney Co., Ireland.) (Note -- Mary Lundy worked
 four years to get his record of proof.) - - Elizabeth Ferris, born 29 Aug. 1775,
 died 11 Sept. 1861, married Ezra Drake on 5 May 1801. He died 18 July 1841, born
 1769. - - Sarah Drake, born 9 Nov. 1803, died 9 Aug. 1889, married Allen Fox,
 on 19 Aug. 1825 (he born 28 Feb. 1798 and died 26 Oct. 1846). - - Mary Fox,
 born 23 Mar. 1840, died 1 Sept. 1927, married William Morgan on 8 Sept. 1861.
 (He was born 18 July 1834, died 5 May 1909.) - - Mary Morgan, born 11 Mar. 1869,
 died 17 Apr. 1931, married Charles Sawtell on 12 Mar. 1893. (He born 11 Mar.
 1872 and died 3 July 1962) - - Ruby Sawtell, born 7 Feb. 1908, married Ivo
 Wilkins, 21 July 1926.

Please send all information on SOULE or SOULE related families that they may now
 be published in our Newsletter. Since our Historian, Col. John Soule is more
 than covered up with data and other work on Five Generation Project, it will be
 best to get your different famil. data in print for future use. BIRTHS,
 DEATHS, MARRIAGES, ETC. Will be printed in Newsletter. Send to EDITOR.

A REPORT ON A "SOULE DESCENDANTS REUNION" 1973

By: Chris Erickson, R.R. #1, Eureka, Kansas 67045

The Holverson School Building which is located 12 miles northwest of Eureka, Kansas, was the scene of the annual reunion of the family of Freeman Wilbur Soule on December 30, 1973.

Sixty-three brave "Soules" ventured out even through blizzard conditions prevailed. Karen Nordmeyer, Thedda Olson and Bertha Erickson (all daughters of Freeman Wilbur Soule) hosted the event.

Ten of the fourteen living children were present. They were:

Bertha (Soule) Erickson	Sharron (Soule) Urton
Betty (Soule) Uhl	Gilbert (Jerry) Soule
Eleanor (Soule) Tucker	Karen (Soule) Nordmeyer
Joan (Soule) Talkington	William Soule
Thedda (Soule) Olson	Richard Soule

The following thirty-two grandchildren were in attendance -

Maurice Erickson	Randy Talkington
Charlotte (Erickson) Oliver	Tracy Talkington
David Tucker	Pam Talkington
Sandra Soule	Cindy Talkington
Sherry Soule	Jonathan Talkington
Sarah K. Soule	Karmellia Olson
Rita Soule	Kenny Olson
Timmy Soule	Kendall Olson
Keith Olson	Byron Nordmeyer
Kent Olson	Janis Nordmeyer
Bill Urton	Nancy Nordmeyer
Teresa Urton	Diana Soule
Carolyn Soule	Donald Soule
Vicki Soule	Perry Soule
Natalie Soule	Peggy Soule
Jerry Nordmeyer	Becky Soule

Five great grandchildren attended. They were

Susan Erickson	Cathy Oliver
Jennifer Erickson	Cassandra Oliver
Nancy Erickson	

The real treat of the day was to have our mother, Sarah (Cronk) Soule with us and our Aunt Lulu Soule. This is the first time Aunt Lulu has been here for our reunion. She has resided in California since the late 1930's but returned to Kansas in October 1973. She is making her home with our mother. We are happy to have her living close. She is the last member of our Father's family.

With the inclusion of a few friends and several husbands and wives of family members the total for the day reached sixty-three.

BIRTHS

Born at Tulsa, Oklahoma, on 23 June 1972. Cassandra Leigh Oliver, daughter of James Lloyd and Charlotte (Erickson) Oliver - granddaughter of Mr. & Mrs. Chris Erickson - great granddaughter of Mrs. Freeman Wibler (Sarah Cronk) Soule and the late Mr. Soule.

Born at Eureka, Kansas, Greenwood Co., on 1 September 1972, Brian Ray Erickson, son of Loren Dean and Patsy (Reeder-Garrett) Erickson - grandson of Mr. and Mrs. Chris Erickson - great grandson of Mrs. Freeman Wilbur Soule and the late Mr. Soule.

A SOULE REUNION - cont. BIRTHS - cont.

Born at Eureka, Greenwood County, Kansas on 25 February 1973 - Nancy Jo Erickson, daughter of Stanley Maurice and Sue Ann (Wiggins) Erickson - granddaughter of Mr. and Mrs. Chris Erickson - great granddaughter of Mrs. Freeman Wilber (Sarah Crink) Soule and the late Mr. Freeman Wilber Soule.

Born at Florence, Kansas on 29 January 1973 - Julie Ann Sellers, daughter of Robert and Florence (Soule) Sellers. Granddaughter of Mrs. Freeman Wilber Soule and the late Mr. Freeman Wilber Soule.

Born at Emporia, Kansas, on 4 December 1973 - a son, (no name given), to Lonnie Lorance and Joyce (Flamerfelt) Lorance, grandson of Betty Lee (Soule) Uhl and great grandson of Mrs. Freeman Wilber Soule and the late Mr. Soule.

Born to Vernon Dean Talkington and Joan (Soule) Talkington, a son, Johnathan Wayne Talkington on 14 May 1973, grandson of Mrs. Freeman Wilber Soule and the late Mr. Soule.

MARRIAGES

Christine Marie Erickson married Joseph Stanley Hill (son of Joseph and Mary Hill) 3 June 1972 in Lawrence, Kansas. She is daughter of Chris and Bertha (Soule) Erickson and was born 13 July 1950. (Soule Kindred No. 52361E17) and lineage of George¹, George², William³, George⁴, George⁵, Joseph⁶, Gilbert Randall⁷, Freeman Gilbert⁸, Freeman Wilber⁹, Bertha (Soule) Erickson¹⁰.

Betty Lee (Soule) Flomerfelt is now married to Max Uhl, June 1972, daughter of Freeman Wilber and Sarah Emma (Cronk) Soule.

Carol Sue (Flomerfelt) Snyder is now married to Donald Stuber, June 1973. She is daughter of James Edgar and Betty Lee (Soule) Flomerfelt.

MARRIAGES

Christine Marie Erickson (now Mrs. Hill), daughter of Chris and Bertha (Soule) Erickson of Eureka, Greenwood Co., Kansas, graduated with Medical Technology from Kansas University in Lawrence, Kansas, on 24 May 1972.

This reunion notice should alert everyone to try and help our President to have some Regional Meetings. Call someone or write and get a group together for a meeting. Bring your IDEAS with you to this SOULE KINDRED REUNION in June.

To the President:- Mr. Kenneth C. Tiffin, Highland Street, Holliston, Mass. 01746

I want a regional picnic in our area

yes no

I will help organize

yes no

Please send list of members.

name

street

city / town

zip

HELP MAKE THIS ANNUAL MEETING A SUCCESS AND PLAN FOR A REGIONAL MEETING LATER!!!

FAMILY HISTORY presented by: Wava Tryon Schwartz, 1641 Manor Ave., N.W. Canton, O.
She writes:

"Enclosed is a few more forms to bring my own line down from the published line of GEORGE, NATHANIEL, SYLVANUS, WILLIAM, JOSEPH, ISAAC. I have previously sent my Grandfather, William⁹ Sowle family along with the Bible records and the tombstone inscriptions of SOWLE CEMETERY, Brookfield Rd., Brookfield Twp., Eaton Co., Michigan.

"I would like to get back to Mayflower, through Soule Kindred. "

(Editor's note: Can anyone supply the missing generations?)

F A M I L Y H I S T O R Y

Copied July 1972 by Annabelle
Sowle Tryon &
Wava Schwartz

SOWLE CEMETERY

located Brookfield Rd, Brookfield Twp. Eaton Co. Michigan

SOWLE, Mig 1835

Hotchkiss, Rosa died Mar 23, 1881 age 7 yrs, 10 mo, 5da
daughter of George and Susan(Sowle)

SOWLE, D. M. (Dickson Milligan)
(1835-1881)

SOWLE, John R. Jan 7, 1859-Jan 22, 1891

SOWLE, Mary A. b. 1824 d. 1908

SOWLE, Sarah J. b. 1844 d. 1894

SOWLES, Moses d. May 15, 1854 9 yr, 10 mo, 25 da.

SOWLES, William d. Mar 28, 1861 aged 64yr, 6mo, 2da.
Susan, his wife, died Sept 25, 1887 aged 87yr, 1mo, 3 da

BAXTER, Emmet H. 1845-1880

SOWLES, Minnie wife of James R. Sowles d. Nov 26, 1893 aged 19yr, 8mo, 22da.

SOWLE, Clarence b. 1864 d. 1885

This Cemetery has been abandoned and used as pasture, so many missing and broken stones. It is now being kept up by one of the Eaton Co. Sowle Families.

Does anyone know anything at all about Susannah(Susan) Sowle wife of William Sowle. She was born ca. 22 Aug 1800 Ny. Appears in 1840 Census Jackson Twp Mahoning Co. Ohio with husband, in 1850 Jackson twp Trumbull Co. Ohio ditto, in 1860 Eaton Co. Mich Census. Died 25 Sept 1887, burried in Sowle Cemetery. No record of death Eaton or Calhoun Co. Mich.

Mrs. Schwartz's lineage - cont.

b--born

m--married

d--died

r--resided

4 Alfred TRYON
 b 9 Oct 1775 (Aug 17)
 d 10 June 1926 Lake, Mich.
 m 12 July 1903 Clare Co. Mi.
 r Genessee, Clare, Chippewa
 Counties, Michigan

8 Calvin Tryon
 b 8 July 1844 NY
 d 30 Aug 1920 Genessee Co.
 m 2nd. 20 Aug 1869 " Mi.
 r NY, Ontario, Canada, Gen-
 essee, Lapeer, Clare Co. Mi.

9 Harriet Walterhouse
 b 20 Feb 1854 Mich.
 d 24 Aug 1888 Gen. Co. Mich.

16 William TRYON
 b 1812 ca Census b. Maine
 r Canada, NY, Mi

17 Lucy Hill or Packard
 b 1817 Vt

18 William WALTERHOUSE
 b 5 Oct 1821 Canada
 d 4 Mar 1898 Mi. Gen. Co. Mi.

19 Louisa HART

Calvin Jerome TRYON

2 Calvin Jerome TRYON
 b 28 June 1904 Lake, Mich.
 d
 m 10 Oct 1925
 r Lake, Clare Co. Mich.

5 Jennie L. Summers/Sommers
 b 22 Dec 1885 Lapeer, Mi
 d 29 Jan 1970 Clare Co. Mi.

ANCESTORS OF

1 Wava G. Tryon Schwartz
 b 7 Oct 1926
 d
 r Lake, Clare Co. Michigan
 Canton, Stark Co. Ohio
 (1641 Manor Ave. N.W.)

6 William Martin SOWLE
 b 7 Apr 1874 Eaton Co. Mi
 d 8 July 1951 Clare Co. Mi.
 m 10 Nov 1898 (Bible rec)
 r Eaton, Isabella, Clare
 Counties, Mich.

3 Annabelle SOWLE

b 9 July 1907
 d

10 Charles SUMMERS/SOMMERS
 b 7 Mar 1859 Canada
 d 4 Dec 1939 Clare Co. Mi
 m 1. 1883 (Bible rec)
 r Canada, Gen. Lapeer, Clare
 Counties Mich.

11 Phoebe Bessey
 b Jan 1869 Mich
 d 7 Jan 1903 Gen. Co. Mi

12 Dickson Melligan SOWLE
 b 4 Dec 1835 Ohio
 d 5 Feb 1881 Eaton Co. Mi.
 m 3 July 1856
 r Mahoning, Trumbull Co. O
 Eaton Co. Mich.

13 Catherine Cristjanie Brinin
 b 10 Sept 1838 O. stool
 d 10 Apr 1917 Sawyer Co. Wisc.

James SUMMERS/SOMMERS

20 James SUMMERS/SOMMERS
 b 1822 Canada m
 d r 1880 Lapeer Co
 Mi.

21 Phoebe Plane/Plain
 b 1836 Eng d 28 Jan 1881
 Lapeer Co. Mi

22 Samual Bessey
 b 1836 Canada m 23 Jun 1861
 d 24 Apr 1901 Tuscola, Clare
 Counties, Mich

23 Jeruchia Ann Plain
 b 1843-4 Eng d

24 William SOWLE
 b 26 Sept 1797 NY
 d 28 Mar 1861 NY, Ohio,
 Brookfield, Eaton Co. Mich
 Susannah
 b 800 NY d 25 Sept 1887

26 Martin BRININ(G)STOOL
 b 1810 NY m
 d 1878 Eaton Co. Mi.

Catherine (Kate) Marshall
 b 1810 NY d

Orson WHALEY

28 Orson WHALEY
 b 19 Sept 1824 O.
 d 1 Dec 1862 KY Williams Co.
 Ohio

Diantha TUCKER
 b 19 Sept 1828 NY d. 14 Nov 1897

Ransom CHASE
 b 27 Feb 1820 Rochester, NY
 d 2 Aug 1894 r Mich

Elsie ROLLINSON
 b 1819ca Census

Gertrude Elsie Whaley

7 Gertrude Elsie Whaley
 b 5 Feb 1876 Calhoun Co. Mi.
 d 25 Nov 1958 Clare Co. Mi.

14 Fayette WHALEY
 b 26 Oct 1846 Ohio
 d 26 Apr 1931 Wisc.

Calhoun Co. Mi & Arkansas,
 Wisc.

15 Eva Adell CHASE
 b 25 Aug 1855 Mich
 d 5 June 1930 Clare Co. Mi

By Wava Tryon Schwartz
 Date 12 Jan 1974

THE LAWTON CONSTITUTION

Wednesday, April 10, 1974

Educators' Group
Receives Charter

A Southwest Oklahoma chapter of Phi Delta Kappa International, a fraternity for professional educators, was chartered here Tuesday night with 37 new members.

The installation team for the fraternity included Howard M. Soule, Phoenix, Ariz., PDK international president; Bert Stark Jr., Dist. No. 3 representative; Dean Fitzgerald, Tulsa, Dist. No. 3 coordinator; and Maurice Shadley, international director of special services.

Officers elected Tuesday night at the dinner-installation meeting, at Martin's Restaurant, included: Dr. Richard Mock, Cameron College associate dean of students, president; Richard Neptune, Eisenhower High School principal, vice president of programs; James Roberts, elementary education director for Lawton Public Schools, membership vice president; Charles Prichard, assistant professor of education at Cameron, secretary; and Wesley C. Barrow, superintendent of schools at Elgin, treasurer, and Dr. Loren F. McKeown, historian.

Howard M. Soule, left, of Phoenix, Ariz., president of Phi Delta Kappa, presents a charter for a new area chapter to Dr. Richard Mock, local PDK chapter president.
(Staff Photo)

Sent by: Mrs. William J. Rood
4627 Brighton Place
Lawton, Okla. 73501

While reading the paper this morning I came across the attached article. I thought it might be of interest to you for the Soule Newsletter. I am very grateful for the Soule Newsletter and the information contained within. Although our Soule connections come through from my husbands side of the family, I feel like they are my family too. Thanks for the Soule family organization and compiling complete and accurate records.

Signed: Mona Rood

(Editor's note: It is this type of Soule Kindred that keeps this organization going along and for keeping up with news each issue.)

Answer to puzzle (Youth page)

T	M	B	T	A	I	O	E	N	T	F	E	S	M	A	Y	F	L	O	E	R	
U	N	W	O	N	G	O	R	S	E	H	R	D	A	Y	R	M	H	N	O	Y	Z
E	S	D	H	U	S	F	I	O	O	T	W	B	R	S	W	I	L	H	L	F	T
S	E	R	I	R	Y	M	C	W	C	A	A	P	Y	D	P	L	R	T	S	E	G
S	S	I	M	A	R	H	D	S	E	S	W	M	B	P	L	E	D	A	N	X	R
T	P	W	N	W	N	M	M	H	N	O	S	B	E	M	Y	S	W	K	I	O	
N	E	D	G	A	W	A	B	A	A	U	D	P	C	F	S	S	F	T	W	T	C
D	E	H	A	F	A	I	P	D	U	L	T	B	K	C	N	T	Y	L	D	G	U
I	D	D	R	T	F	S	T	O	L	E	F	T	E	U	Y	A	N	I	R	M	Y
S	W	T	Y	G	E	B	A	H	L	K	W	L	T	I	S	N	B	C	A	B	K
N	E	W	Y	G	M	T	B	C	P	I	L	G	R	I	M	D	D	S	W	U	E
W	L	S	T	E	T	O	I	C	T	N	S	S	S	P	P	I	K	B	D	T	N
P	L	Y	M	O	U	T	H	L	W	D	C	C	I	W	I	S	W	G	E	F	N
L	P	T	R	R	S	O	Y	W	S	R	W	V	O	I	V	H	N	C	D	L	E
A	I	B	Y	G	T	T	A	F	T	E	S	T	M	A	D	C	P	H	S	T	
N	I	F	G	E	N	D	D	T	F	D	P	A	H	C	V	P	R	A	S	K	H
Y	C	T	H	S	O	H	B	O	R	T	C	H	W	T	N	E	H	V	R	N	T
A	U	M	S	O	Z	M	Y	H	L	O	D	U	B	B	T	Z	N	W	B	S	I
T	S	B	F	U	P	C	F	B	O	M	A	S	S	A	S	O	I	T	N	L	F
I	A	Y	C	L	G	W	D	A	F	P	T	C	M	R	C	S	D	P	I	S	F
O	M	I	A	E	T	F	A	D	I	W	C	N	P	D	T	A	G	T	O	O	I
N	E	D	L	A	N	H	O	J	F	D	A	Q	W	T	F	H	T	O	S	R	N

Another Historic SOULE Family Bible

We are proud to present herewith the best reproduction available from the pages of a bible loaned to us by Mrs. Gladys S. Mathews (Mrs. Irwin Mathews) of Winamac, Indiana. This Bible is a King James I version printed and published by M. Carey & Son, No. 126, Chestnut Street, Philadelphia in 1817. Barely legible is the annotation, apparently in the purchaser's own handwriting: "Benjamin Soules Book Bought 17th of 3rd Month 1818 Price \$4.25".

Our Historian considers this Bible record of particular importance in that it gives the ancestry and children of several generations stemming from "Benjamin Soule was born 1723" [all other records found give 1728] and "Elizabeth Davis was born 21th of 1th month 1730". [See SOULE NEWSLETTER 2:117 Family No. 5235 and SOULE NEWSLETTER 5:57 April 1971 Mayflower Index No. 31,784]. Tradition from other descendants of this branch suggests with apparently reasonable tradition that both Benjamin and Elizabeth had previous spouses - Abigail Howland and - ? - Davis respectively; also that the latter was a devout Quaker from Nantucket. Assuming that the date of her birth from this record is authentic (even though her husband's is not) it ought to be possible to obtain information regarding her parents, identity of her first husband and perhaps even the dates of both of her marriages from the generally complete records of the various Meetings of the Society of Friends.

Mrs. Mathews wrote 12 Jan 1969 that she was very close to her grandfather (Joel Soule) who lived with her parents from the time she was born until he died (15 Feb 1899) when she was nearly seven years old. She doesn't know the source of the story (Ridlon page 1017) that Joel Soule had lived in San Francisco but is certain it is in error. Her Uncle Azariah Soule was the only member of the family migrating to the west coast and he lived in Oregon. She also tells us that grandfather Joel donated land for the cemetery at Fairplains, Montcalm County, Michigan where he and his wife (Dorcas Conklin) are buried as her father, his first wife and five children.

Her lineage: Gladys¹⁰ Soule Mathews, daughter of Lawrence "Lorin"⁹ Soule and his second wife Lillian (Moffatt) Soule, thru Joel⁸, Benjamin⁷, Jonathan⁶, Benjamin⁵, George⁴, William³ and George² from George¹ Soule of the Mayflower. (KINDRED No. 5235-416X)

Transcribed below (with some editing and interpretation) is a small pencilled piece of deteriorated paper written not too legibly in some respects. This accompanied the Bible pages and purports to be a copy of the obituary of Joel Soule:

"Joel Soule was born in Broome County, State of New York, on the 15th day of July in the year 1813. He was married to Miss Dorcas Conklin on the 5th day of January 1834. He came to Michigan about the year 1844 and settled in Lenawee County but moved to Montcalm County in the year 1852. After residing in said County 40 years, he lived with his son Lawrence 8 years in Kent County where he died Feb. 15, 1899. He was the father of 8 children, all growing to man and womanhood of which 5 survive to mourn the loss of so kind and affectionate father, friend and counselor. Deceased was always a strict adherent to the Quaker faith in which faith he died."

HOLY BIBLE:
CONTAINING THE
OLD AND NEW TESTAMENTS,
TOGETHER WITH THE
APOCRYPHA:
TRANSLATED OUT OF THE ORIGINAL TONGUES,
AND WITH THE FORMER TRANSLATIONS DILIGENTLY COMPARED AND REVISED,
BY THE SPECIAL COMMAND OF HIS MAJESTY KING JAMES I. OF ENGLAND.
WITH MARGINAL NOTES AND REFERENCES.
TO WHICH ARE ADDED
A N I N D E X ;
AN ALPHABETICAL TABLE OF ALL THE NAMES IN THE OLD AND NEW TESTAMENTS, WITH THEIR SIGNIFICATIONS
TABLES OF SCRIPTURE WEIGHTS, MEASURES, AND COINS.

Benjamin Soule Bought Book
17 of 3rd mo. 1818

PHILADELPHIA :

PRINTED AND PUBLISHED BY M. CAREY & SON,

No. 126, CHESNUT STREET.

1817.

[678]

FAMILY RECORD.

BIRTHS.

Benjamin Soule was
born 16th of 7th month 1790

Susanna Soule was
born 15th of 9th month 1792

Joel Soule was born
the 15th of 7th month 1813

Lydia Soule was born
the 7th of 11th month 1814

Howland Soule was

born the 8th of 12th mo 1815

Caleb Soule was born
the 5th of 1st month 1818

Elizabeth Soule was
born 8th of 5th mo 1820

Isaac Soule was
born 19th of 8th mo. 1822

MARRIAGES.

Benjamin Soule
was married to
Susanna Norton
the 10th of 11th mo 1812

Benjamin Soule
was married to
Mahala Collins
the 22nd of 6th mo 1823

Lydia Soule was married to Benjamin
M. Gaige the 15th of 8th mo. 1832

Joel Soule was married to Dorcas
Conklin the 5th of 1st mo. 1834

Elizabeth Soule was married to John
Brewster the 7th of 4th mo. 1839 (?)

Howland Soule was married to Harriet
Conklin the 5th of 6th mo. 1839 (?)

OTHER BIRTHS -

Mahala C. Soule was born 8th of
7th mo. 1806 (maybe 1st mo. can't read)

Susanna Soule was born 3rd of 2nd mo.
1825

Matilda Soule was born 7th of 3rd mo.
1828

Collins Soule was born 15th of 1st mo.
1830

Willis Soule was born 25th of 8th mo.
1832

Sarah M. Soule was born 27th of 6th
mo. 1837

Other records from back of these sheets: [679]

BIRTHS of Joel's children:

Susananah Soule was born 26th of 12th mo. 1834

Alice Symantha Soule was born 15th of 12th mo. 1836

Jonathan J. Soule was born 15th of 12th mo. 1838

Azariah (?) Soule was born 9th of 1st mo. 1840 (?)

Malvina Soule was born 16th of 3rd mo. 1844

OTHER BIRTHS

Lawrence Soule was born 2nd mo. 28th 1848

Orlando Soule was born 7th of 3rd mo. 1850

Lydia Soule was born 10th of 3rd mo. 1854

Dorcas Conklin was born 2nd of 9th mo. 1813

Notes on these pages:

I only know of one child born to Benjamin Soule's 2nd marriage. A son whose name was Benjamin. All I know about him is that at one time he lived in the same locality as my grandfather at one time.

Record of Ben Soule must be wrong for I am sure he was my grandfather's half-brother and I am quite sure he outlived my grandfather.

As far as I know Howland Soule and Harriet (Conklin) Soule, my grandmother's sister, had only one child and she died in early childhood.

BIRTHS as recorded in the Bible:-

Jonathan Soule	13th	6th mo. 1761
Sarah Soule	23rd	3rd mo. 1765
Elizabeth Soule	16th	2nd mo. 1783
Jerusha Soule	16th	6th mo. 1786
Peter Soule	3rd	6th mo. 1788
* Benjamin Soule	16th	7th mo. 1790
Sarah Soule	27th	8th mo. 1792
Jonathan H. Soule	3rd	8th mo. 1794
Robert Soule	3rd	2nd mo. 1797
Isaac Soule	16th	5th mo. 1800
Absolom Soule	30th	5th mo. 1802
George Soule	3rd	10th mo. 1804
Lydia Soule	17th	6th mo. 1807

DEATHS.

Susanna Soule departed this life 27th of 5th mo 1822

Isaac Soule Dyled 7th of 8th mo 1822. Aged 2 mos and 19 days

Susanna Soule Departed

this life 22nd of 2nd mo 1828 aged 3 years two weeks & four days

Collins Soule dyled 22nd of 3rd mo 1831 age 1 year 2 mos and 7 days

Lilles Soule Dyled 24th of 9th mo 1832 Aged 30 day

Benjamin Soule died 24th of 5th mo 1869 Aged 72 years 10 mo and 8 days

Dorcas Soule died 25th of 9th mo 1888

Joel Soule died month of February 1899

Births:

** Benjamin Soule 1728
** Elizabeth Davis 21 7th mo. 1730

* Joel's father
** My grandfather & grandmother

Yours Truly,
Signed: Elz (?) Soule (Can't read G ?)

Ancient Accepted Scottish Rite INDIANAPOLIS

ONE OF THE MOST BEAUTIFUL BUILDINGS IN THE WORLD.

THE TILER'S ROOM (Meridian Street entrance) is a perfect cube of 33 feet, enriched by symbolic figures and emblems. The marble floor is a representation of the floor of the inner sanctum of Solomon's Temple.

THE TOWER, above the main entrance, contains the 54 bell carillon.

THE BALLROOM is two stories high. Its ceiling is an outstanding work of art. The crystal chandelier in the center weighs 2,500 pounds.

THE AUDITORIUM, viewed from the stage. This superb room seats 1,100 and is finished in richly carved curly Russian white oak paneling. Music from the organ, which has about 7,000 pipes, comes from four separate locations in the auditorium.

MERIDIAN STREET ENTRANCE to the Cathedral.

THE STAGE, viewed from the auditorium.

