
3f One

The end is
nigh! Your
last chance
for the 1881
Project

Back cover
Images of
the AGM &
Conference

Volume 6 Number 11
July 1999

ISSN: 0262-4842

df One-h i 3me Studies

Box G, 14 Charterhouse Buildings
Goswell Road, London EClM 7BA England
E-mail: guild@one-nnme.org
Web site: www.one-name.org
Fegisrere* as a charily in England and Wales NO. 802048

President Derek A. Palgrave MA FRHistS FSG
Vice-Presidents Peter Towey, Peter Coo&II

Guild Officers
Chairman AlecTritton

01243 555453 Ingleton, Church Lane, Barnham, W Sussex PO22 ODC
E-mail: chairman@one-name.org

Vice-Chairman Mary Rumsey BA
01420 85661 29 Queens Road, Alton, Hampshire GU34 I JG

E-mail: vice-chairman@one-name.org

Secretary lames lsard
0 I293 41 I 136 74 Thornton Place, Harley, Surrey RHO 8RN

E-mail: secretnly@one-name,org
Registrar Dominic Johnson BSc LHG

0115 926 2085 33 Redhill Lodge Drive, Red Hill. Nottingham NG5 8JH
E-mail: registrar&ne-name.org

Treasurer David Abbott
01582 865812 57 Leaf Road, Houghton Regis, Dunstable LU5 5JG

E-mail: treasurer@one-name.org
Editor Roy Stockdill

01923 675292 6 First Avenue, Garston, Watford, Herts WD2 6PZ
E-mail: editor@one-name.org

Guild Committke
The Committee consists of the Officers, together
with John Colloff, Pat Fleming, John Laws, Paul
Millington, Karen Naylor, Roy Payment, Geoff Riggs,
Mary Rix and Graham Tuley.

Other appointments
Journal Distributors Ron Harman (from

August)/Peter Prismall
Librarian John Colloff

Marriage Index Kelvin Warth
Regional Reps Co-ordinator Graham Tuley

Covenants Secretary George Lashbrook
Sales Manager Ron Ducktt

Forum Manager Brian Teece
Website Manager Karen Naylor

Subcommittee Chairmen
Executive Alec Tritton
Seminars Vacant

Publications Roy Stockdill

Guild sales
As well ds Guild publi-
cations, the Guild Sales
Manager has d supply of
journal folders. ties, lapel
badges and back issues
of the Journal of One-
Name Studies. His
address is:

Ron Duck&t
Outwood Hills Farm
Lower Outwoods Rcl
Burton-on-Trent
DE13 OQX
England

E-mail enquiries to:
sales@one-name.org

Guild Forum
This discussion forum is
open to any member
with access to e-mail.

Committee notes

?37 From the Editor’s desk

!38 Chairman’s notes

?38 From the Registrar

!39 Mary Rumsey Column

239 Secretary’s notes

Who’s Who

nside front cover
Officers and Committee

nside back cover
Regional Representatives

Cover illustration

THE map from the 1881 Census
Project shown on the front cover
of this month’s Journal is that
prepared for Frank Leeson, the
Editor of the Genealogists’
Magazine, journal of the Society
of Genealogists, and a Guild
member. On Page 251, Project
Leader Geoff Rings gives the
latest news on the project.

The &urncrl
of One-Name Studies -

Main articles

240 Astonishing hike in wills charges provokes fury
Audrey Collins on family historians’ indignation

242 Advance planning the key to a successful reunion
Shelagh Mason gives some valuable tips

244 Cold calling to strangers and how to go about it
A survey by Jean-Baptiste Piggin and Linda Hansen

246 Stimulating appeal of surnames in time and space
Trevor Ogden reports on an informative conference

247 Am I paranoid or is the LDS persecuting me?
Peter Amsden is not amused by the new LDS site

248 Data protection, the law and one-namers
lain Kerr on the implications of the new DPA

251 REPORTS, NEWS, GUILD EVENTS

The end is nigh! Your last chance to join in
the 1881 Project, by Geoff Riggs
Report from Gillingham: Another successful
AGM and Conference
On parade...your new Committee
Somerset Seminar a fine tribute to Eric Banwell
Cornwall Group’s successful Falmouth Fair
The Guild’s publicity pack
Could you be a Regional Representative?
Regional Seminars
SoG Birmingham Fair volunteers wanted
Brocklehurst display

256 Reviews

Basic Approach to Making Contact With Relatives
Nuts and Bolts: family history problem solving
through family reconstitution techniques
The Location of British Army Records 19141918
British Genealogical Books in Print
British Genealogical Microfiche
One-Name Journals & Newsletters from the Desktop

258 Letters

Guild definition and evolution l What rank was the
“Sergeant “7 l Arms are porcupines or hedgehogs,
not boars l A curate and two old maids

260 It’s a funny old genealogical world -

A celebration of the comic and curious

From the
Editor’s desk

m THIS may just turn out to be the most
unusual comment column by a new
editor of a journal that you will ever
read - because it may be my first and
last! I don’t really know: we’ll just have
to see how it goes.

I am a firm believer in the principle
that editors should edit and leave the
comment to others, unless they feel
they have something really important to
say. Those of you who may have read
some of my opinions in Family Tree
Magazine may think this is a new depar-
ture for me!

However, I see my role as Editor of
The journal of One-Name Studies as

i being one which covers a number of
areas, by far the most important of which
is keeping you, the members, informed
about what is going on in the Guild, as
well as in the wider world of genealogy.

Family history is changing almost
beyond belief with the advent of this
wonderful thing we call the Internet.
Wonderful, perhaps, but in some ways
dangerous, too, since it brings with it the
potential for an awful lot of misinfortxation
going out to unwary newcomers. Mary
Rumsey, in her final editorial in the April
issue, touched on the subject.

Which brings me to another important
i point. I want to pay tribute to Mary for the

outstanding service she gave during so
many years as Editor. She uw the Journal
through a number of changes, and I am
delighted to say that her great knowledge
of genealogy will not be lost to readers,
since Mary will contribute a regular
column in which she will continue to pro-

I vide us with the benefit of her experience
and wisdom.

I have been doing the layouts and
design of the journal for the last 12
months and now I find myself in the hot
seat as Editor. There will be further
change5 in the look of the publication but,
rest assured, they will be gradual. The
Journal is the Guild’s flagship and it is my
intention to ensure it remains at the fore-
front and cutting edge of family history
publications - vibrant and modern in
appearance, but also authoritative. I can’t
do it without your help, though. So please,
please, keep those articles and contribu-
tions rolling in!

Roy Stockdill

237

Chairman’s Notes
By Alec Tritton

A

FTER two years’ hard
work at the helm, Roger
Lovegrove found that
for personal rea5ons he

was unable to stand for committee
this year. Our thanks for all his hard people. That is 43 family historians
work in a very difficult period are who get a bad impression of the
echoed by both the retiring and the Guild from one unanswered letter,
new committees. whereas if the best possible was

In 1996 I was co-opted to the done for the individual they will tell
post of Vice-chairman, as it was a only three other people and they
requirement of the then Constitution don’t tell anyone.
that we had six officers. Unable to On d happier note, the ACM saw
resist a challenge, three years later I the Guild launch its own bookstall,
find myself Chairman. which is a dedicated bookstall with

information, books and software of
Complaints use to one-namers. Wherever poss-

Since my appointment at the ible, we will try and negotiate a
ACM, most of my free time has discount for members off these pro-
been devoted to fending off com- ducts. We have already negotiated a
plaints! We are the only society that members’ discount of 10% from the
guarantees to answer any reply-paid Custodian software price. At the
query and yet there are a number of time of going to press, Karen Naylor
our members out there who, for one and Ron Ducket (respectively, our
reason or another, do not do so. This web site and sales managers) were
reflects on all of us and is the equiv- putting the finishing touches to an
alent of shooting ourselves in the online price list which will be avail-
foot. Usually it is because the infor- able on OUI web site and will also
mation is not at hand and the letter detail any other bargains.
is put to one side in the hope that in All products can, of cour5e, be
the near future the information will obtained by writing to the Sales
become available. officer or by e-mail to:

Member5 MUST try and respond snles@one-nnme.org
within a week or two, even if the At the ACM most of us were
response is in the negative. Please made aware of the non-contentious
remember that market research has probate act which. by stealth, found
found that for every bad experience it’s way onto the statute books.
someone has with an organisation, effectively raising the cost of obtain-
they tell seven other people. ing post- 1899 wills by 5000/a and to

Each of these seven tell six other view them by 6OCO%. As I under-

stand the legislation. wills over 100
years old can now be obtained free
of charge to bona fide researchers.
On your behalf I spent an hour with
my local MP discussing this matter
and on April 27 he wrote to the Rt
Hon Sir Nicholas Lyell QC MP. As of
today, no further correspondence
has been forthcoming.

My colleagues on the committee
have started the year off with a
commitment to attend as many
events a5 possible. thus increasing
publicity for our research interests.
Already this year we have encour-
aged Guild representation by
volunteers and committee members
at the SoG Fair in London and fam-
ily history fairs in Exmouth and
Portsmouth. By the time you read
this, we will have also attended fairs
in Weston-super-Mare, Coventry,
Birmingham and York. We were well
represented at the SoG One-Name
Studies seminar in March and are
planning to attend the July event, as
well as the Birmingham SoG Fair.
Other events planned throughout
the year are at Maidstone,
Worthing. Cheltenham and Bath.

If you would like to assist at one
of these events, or attend on our
behalf at an event that you know
about, contact one of our publicity
officer5 who will be glad of your
interest and able to offer assistance
with material and advice.

From the pen of the Registrar? Any changes in your - Changes of category in your

the Registrar circumstances that are communi- Guild registered name.
cable to the Guild must all go * The addition of registered sur-
directly to the Registrar thereby names and/or variants.

W
HEN an individual joins saving the necessity of an * Changes of variants.
the Guild they are intermediary passing on the infor- * The surrendering of a regis-
given a number. This is mation and at times resulting in the tered name.
their identifying num- most recent information being * The wish to resign.

ber and should be quoted on all missed from the latest publication; . And last. but not least, the
correspondence, particularly that i.e. supplements and registers. occasions when your surname
addressed to both the Treasurer and I really do need to know about: changes for any reason. 0
the Registrar. * Changes of address. whether

Why would you want to write to postal or emdil. Dominic Johnson

238 The Journal of One-Name Studies, July 1999

T
HE question of the dis-
position of members’
papers upon their
decease has arisen again

and was discussed briefly at the
last Committee meeting.

A form of codicil is included in
the welcome pack for new mem-
bers, but is this enough? Per-
sonally, I can imagine research
constructively “disappearing“ if
family member5 involved in settl-
ing an estate are not interested in
family history.

Also_ if the executors of an
e5tate are solicitor5 or a bank, then
fees will be charged for disposing
of the research and beneficiaries
are not going to be happy about
this. Again, although a will may
exist, if the total estate is less than
a certain sum ($5,000 in 19921,
then there is no need to seek pro-

bate and. especially in the case of a
sole beneficiary, this is a viable
option.

Probably the best thing to do is
during one’s lifetime to try to find
someone to take over the research,
making a proviso that if the person
is no longer able to continue with
the one-name study then it should
be made over to the Guild. Ideally,
one should try to publish one’s
research from time to time, using
inexpensive desktop publishing
and/or photocopying.

be changed if during the test&or’s
lifetime he or she grants an endur-
ing power of attorney. when the
grantee can. prior to the test&or’s
death, dispose of property. etc.,
making it impossible for the trust
to be fulfilled.

Trustee

Finally, if a member bequeaths
research to the Guild that bequest
should be absolute, trusting the
Guild, if appropriate, to send parts
of the research to county record
offices. Also, that with the bequest
there should be a clear indication
a5 to where the research may be
found.

However, a possible alternative I would like to know members’
would be for the test&or to views on this subject. Write to me
appoint a trustee, d friend inter- at 29 Queens Road, Alton, Hamp-
ested in family history, to dispose shire, GU34 I IC, or e-mail me at:
of his or her research. To the best vice-chnirman~one-name.org
of my knowledge, having been d I look forward to hearing from

testamentary trustee, this can only you. i.1

What will
happen
to your

research?

Secretary’s Notes
By Jim lsard

H
wing spent two days at
the SoG fair, meeting
many members and pot-
ential members, there

seem to be two things about the
Guild that are not clearly
understood.

First. many potential new mem-
bers are under the impression that
to be a member of the Guild they
must have checked all the records
at Family Record Centre, collected
all the wills and all the others things
that one-namers do, and that this
must be done in advance of becom-
ing a member.

No limits
This is not so. When they sign up

to become members, they have
signed to say that they will carry out

these tasks and then no time limits
are put on this. So. if you know of
any potential new members I hope
you will put them right on this.

The second misconception
‘O”cer”S e-mail aliases. Many
member5 think that by having an
alias - e.g: isard@one-name.org -
that it can be read by the whole
Guild. But nothing could be further
from the truth. Your mail will remain
private and reach you in exactly the
sane way as all your e-mail.

The advantages are that if you
change your ISP you would send
just one e-mail to our Data Manager

and your new address would be
entered on our server. All your mail
would then be redirected automati-
cally if you use the one-name.org
alias. So for one e-mail everyone
would know your new address. No
more lost mail when you change
your Internet Service Provider!

Search
Our one-name.org address is

becoming widely known and many
enquirers use this to search for
name matches. If you are still using
the address supplied by your ISP
you could be missing contacts.

You can even use the alias for e-
mail facilities you have at work. It
would make no difference to how
that worked.

So I say to everyone: if you have
not yet registered an alias, now is
the time to do it and take advantage
of this free setvice provided by the
Guild. 0

The Journal of One-Name Studies, July 1999 239

Astonishing hike in wills charges
provokes genealogists ’ fury
By Audrey Collins

I
SHALL never forget how I spent my birthday in
1999. It is on April 23, and last year I was in
Stratford-on-Avon, where William Shakespeare
and I are celebrated in style. This year, I spent the

day in First Avenue House, High Holborn, London,
reading and ordering wills, because it was the last day
you could do this at the old, low rates.

It is now widely known that the rates for reading and
copying PRFD (ie post-18581 wills and administrations
rose by an enormous amount on Aprtl 26 1999. No-one
likes a price increase, but this one provoked more futy
and indignation among Family historians than anything
else in recent years. This was not due simply to the scale
of the increase, but to the lack of warning given. Just to
make matters worse. when the news was made “public”
by the Court Service, it was badly handled by the Pro-
bate Department.

For many years, the fee to read a will or administra-
tion (admon) was 25p, and a copy was 25p per page for
a will, and 25p for its accompanying grant of probate. or

the admon if there was no

“The news spread will. In a rare fit of clear
thinking a few years ago,

rapidly and bargain the Probate Department

hunters descended simplified this to 75p per

on First Avenue

House, which on

will, regardless of the
number of pages. At either
rate, this was long recogn-

some cicfys looked ized as one of the best

Name Studies good to last, and we all

convention. ”
knew that there would
have to be an increase
some day. What no-one

anticipated was the massive hike to f5 for a copy of d
will and grant, or for an admon alone if there was no
will. Wane still was the 59000/o increase from 25p to
i 15 just to read a will in the search room. As it turned
out, this last was only temporary and the fee for reading
was rapidly revised downwards to 55.

On March 26 the Court Service sent a circular to
solicitors and probate practitioners, listing all the new
charges, effective from April 26. Neither the Federation
of Family History Societies nor any other genealogical
organisation was informed. Many of the charges listed
relate to current applications for probate and administra-
tion, which constitutes the bulk of the Probate
Department’s work, but the items of relevance to
genealogists and other researchers are:

Fees:
On inspection of any will or other ddcument retained

by the registry (in the presence of an officer of the
registty): f 15.

On a request for a copy of any document, whether or
not provided as a certified copy: 55.

Where a search of the index is required, for each
period of four years searched after the first four years: f3

Interpretation:
“[The] fee [for inspection] shall not be taken where a

search is made for research or similar purposes by
permission of the President of the Family Division for d
document over 100 years old filed in the principal
registry or a district registty or another authorised place
of deposit.”

This still leaves many questions unanswered. For
example, it is not clear whether the charges refer to
applications in person, by post, or both. The phrase
“including a search” seems to refer to postal appli-
cations, as personal applicants have always had to do
their own searching. Despite the considerable acreage of
notice boards in the Probate Search Room, only two
weeks before the price increases there wils nothing on
display to indicate this.

On request. the cashier would produce a list; but
there were no copies for members of the public. The
Probate Department Manager, Kevin Donnelly, con-
firmed that the copies would cost $5 to personal
applicants at First Avenue House; or at District Probate
Registries. This rate would also apply to postal appli-
cations to the Probate Regis@ at York, where the fee
covers a search of up to four years. Previously a postal
application cost considerably more than a personal one.

Harmonisation
One of the aims of the new pricing structure was

harmonisation between the various Registries. The other
was that the prices charged should more accurately
reflect the cost of providing each service. This accounted
for the astonishing rate of $15 to read d document, as
the wills are now held off-site at Companies House, and
each application has to be faxed there, then the will has
to be located. photocopied, and each page faxed back.
This obviously costs more than the 25p which was
charged formerly, but this is largely because the Court
Service chose to move the wills to a less convenient
location in the first place.

The new charge of r5 for a will still represents better
value for money than most death certificates at $6.50,
although it is a lot to pay for an admon, which may tell
you no more than the index.

Despite the lack of communication from the Probate
Department, the news spread rapidly throughout the
genealogical world by word of mouth and over the
Internet. Bargain-hunters descended on First Avenue
House, which on some days looked like a Guild of One-
Name Studies convention. Considering their previous
inaction, the Probate Department coped quite well, by

240 The Journal of One-Name Studies, July 1999

their standards. By Thursday April 22 they had even
managed to put up notices of the new prices!

Then it was all over. The new charges were in place,
the search room was quiet, except for the few who
needed to be there, and some who had not heard the
news and who were in for a big surprise. Hardly anyone
was ordering wills to read.

But before the end of the week there came another
twist. A pronouncement came from on high that the
Probate Department had misinterpreted the Lord
Chancellor’s Statutory Instrument, and that the fee to
inspect a document should be r5, not $15. The higher
rate applies only to the inspection of original documents,
and not to the faxed copies produced for you to read in
the search room at First Avenue House. For your f5 fee
you are now allowed to take the copy away with you.
Previously, these copies could not be removed from the
search room, the excuse being that they were not
certified copies, and might be of poor quality, but
suddenly this is no longer a problem.

The phrase “whether or not provided as a certified
copy” is the first indication that copies other than
certified ones can be provided. As with the ambiguities
already mentioned. the wording of the new fee instruc-
tions is not at all clear. It is rather worrying that the
assembled legal expertise available to the Lord Chancel-
lor’s department could not produce something clear and
unambiguous.

Of course, cynics might suggest that the wording is
deliberately ambiguous. so that the Powers That Be can
later change their minds and claim that is what they
meant all the time.

Silver lining
This constitutes something of a silver lining because it

means that there is now effectively a same-day service,
of sorts. You have a choice: for your f5 you can have a
copy will to keep, within an hour or so, but this does not
include the Grant of Probate: or you can wait a week or
more for certified (and better quality) copies of both
documents.

Protests continue, which may or may not produce
results. In the meantime, how do we make the best of
the situation as it now applies? For the older documents,
there are a number of possibilities, but the 20th Century
is more of a problem.

First of all, you can apply to the Probate Department
at First Avenue House for a “Literary Card”, a permit
which admits you to the department “for Literaty
Enquiry”, as referred to in the “Interpretation” quoted
above. In plain English. this means you can inspect
copies of documents over 100 years old for no charge.

To obtain one of these passes, you simply have to
write a letter requesting one. Of course there is nothing
as helpful and straightforward as an application form!

For wills and grants up to 1903, you can look at Death
Duty Registers and their indexes, which may give
information not found in the will itself. The indexes are
on microfilm, but the registers from 1858 onward are
not, although the Public Record Office intend to film
them in the near future. Meanwhile, you can only see

them at Kew. The Almed indexes can be seen at the
Family Records Centre and the Public Record Office at
Kew. They can also be ordered through LDS Family
History Centres.

At Kew there is also a little-known class of documents
in 1121, a 7% Sample of Contentious Probate Case Files
and Papers 1858-1960. There are annual indexes, well
worth inspection for one-namers. It is also worth
remembering that not only the PROD calendars (indexes)
have been filmed by the LDS Church, but the actual wills
themselves up to 1925. This means that, ironically,
researchers in Salt Lake City have free, and more or less
instant, access to wills, but researchers in London do
not. There is no complete set of these films in the UK,
but you can order the ones you need through any LDS
Family Histoty Centre.

Service Charter
Finally, as the Court Service has decided to charge

according to the cost of providing its services, it is surely
reasonable for users to expect the service to live up to
the promises in the Court Service Charter. You can obtain
a copy from First Avenue House, or any Probate Registry,
and it includes such gems as “When you visit a probate
registry you will find polite and helpful staff wearing
name badges,” and “When you phone us we will answer
the phone within 30 seconds.” Copies ordered are to be
sent out within five working days. The leaflet actually
says three days, but this has been changed to five, in
pen!

If you have Internet access, you might like to look at
the Court Service website at:

www.courtservlce.gov.uk
The new charges were posted there at about the time

when the circular was sent to solicitors. As someone
who is reasonably good at finding my way around
websires, this one strikes me as a good place to publish
something you don’t want anyone to find. In theory, you
can also download a copy of the Courts’ Charter: Probate
Service Users. However, when I tried, it would only give
me one page, followed by six blank ones!

The Charter also says: “We welcome your comments
and complaints and use them to improve our service”.

This is surely on invitation we should enthusiastically
accept. 0

AUDREY COLLINS is a
leading genealogist and
professional researcher in
the UK, and the author of
“Using Wills After 1858
and First Avenue House”,
which is published in the
“i3aSiC Facts About...”

. 1 , series by the Federation of
Family History Societies
(Publications) Ltd., 24 Kil-
ler Street, Ramsbottom,
Bury, Lancashire BLO 9BZ.
ISBN l-86006-090-0.

The Journal of One-Name Studies, July 1999 241

Advance planning is the key
to a successful reunion
By Shelagh Mason

T
HE Stead/Steed One-Name Study and the
Kemp Family Association have just held their
first International Reunions from April 9-12
1999. at Canterbury. Christ Church University

College, Kent. The weekend went superbly - but the
important thing was the level of planning beforehand to
ensure the four days went smoothly and without a hitch.
Of course, there were problems. but these were over-
come. Actual numbers attending varied between 45 and
65. of which 50% were from overseas.

The Editor asked me to write this report as a guide to
helping others who are thinking of holding d similar
event, offering ideas and highlighting some of the
possible pitfalls. In this case, the reunion was held at a
college - an ideal venue, as it could offer residential
facilities. Here are my thoughts and tips...

How to start
First ask yourself: “Why am I holding a reunion?” If

you don’t come up with a sensible reason, then don’t
bother. My red50115 were that many of our members who
were on the same tree had never met before. so a
gathering of the clan5 was beneficial to them. Many had
enquired about the possibility. In addition, a number of
our memben have never used a computer before, and
had no idea how software could be used for storing,
manipulating and displaying data and trees.

The planning starred a year before the event. Having
decided that a long weekend seemed the best choice, I
chose the weekend after Easter for some sensible
reasons, I thought:

. Cost of travel for overseas visitors.
* Cost and availability of accommodation.
* Less likely for members to be away on their summer

holidays.
I would recommend that you check the FFHS Journal,

etc., for other events. We clashed! A lesson learned...

Location?
Choosing the location can be a difficult problem if

you don’t work at a University College, a I do. Where
do you book? Christ Church WN such an obvious choice
for me. Not only did we have all the on-site facilities we
could possibly require, but in addition the college is just
outside the city centre and close to the Cathedral. the
Cathedral Archives and the Institute of Heraldic and
Genealogical Studies.

Once I had decided when and where, the next thing
was to draft out a basic itineraty. You have to consider
the age range and physical ability of those attending, so
breaks for tea and coffee and a rest are essential. Amaz-
ingly, I threw the b&c programme together in IO
minutes. Estimate the number of people you think might
realistically attend and allow for the fact that a propor-

tion of them will be unable to join you. Also allow for the
fact that people will find you on the Net and ask to come
very late on - I had both kinds! Once you have done
this, discus5 with others your b&c thoughts on what is
going to happen. Don’t think you can do this on your
own. You may well know a lot about certain aspects. but
others will have thought of many more, believe me.

Be sure to visit the venue early on. You can’t do this
blind. We had two “base rooms”. one for the Stead/
Steeds and one for the Kemps. where we displayed the
tree5 and had plenty of source materials for everyone to
look at. In choosing these morns, I discarded quite a few
for a variety of reasons. Bear in mind wherever your
room is, you have to get all your material from the boot
of your car! You want morns where you can display your
trees, but not get in the way of the tables and chairs. You
will also need to book display boards and however many
you order, it won’t be enough. You need space to
present books and other materials and when people
arrive they would like to find tables in small clusters to
claim for people with like interests, so size matters!

Do you want an official photograph of which every
one can have copies? Does the institution have a
photographer you could hire? Make a note of the cost.
What about guest speakers? This year the going rate wa

242 The Journal of One-Name Studies, July 1999

f40 an hour plus expenses, and I threw in a buffet lunch.
In total. the speakers cost $250, and this must be
reflected in your estimates. Regardless of how many of
your members turn up, your speakers must still be paid.
Do they need an OHP, a slide projector, a computer with
screen projection? We were lucky to have a state-of-the-
art, fully computerised lecture theatre. These don’t come
cheaply, either, so consider carefully what you actually
need. I decided it might be a good idea to have some
bookstalls and eventually Kent FHS, the Institute of
Heraldic and Genealogical Studies and an antiquarian
bookseller came and seemed to be kept quite busy.

We had a reunion buffet on the Saturday evening,
and a number of people were able to attend the buffet
only, including non-genealogical spouses. We also had a
bar for three nights. What else? Oh yes, the visits. I
arranged two visits to the Cathedral Archives (their
search room may be a nice size. but their work rooins
are tiny), and a maximum of 20 people per group was
essential. I enquired about the possibility of visiting a
year in advance, then had a talk with the Head Archivist
to discuss what he could show us and finalised arrange-
ments closer to the time. The Archives were not open to
the public at these times, so we had to cover their costs,
which were very reasonable. An additional donation was
also made to help towards the costs of consewation.

Again with the Cathedral Tour. small groups not
exceeding 15-20 were essential if evelyone wanted to
hear the Guide. Book well in advance. and don’t forget
to include all these costs in your estimate.

I had arranged a visit on the Monday morning to
Stede Hill, ancestral home of the Harrietsham Stede
family. but it was not to be. The house was sold at the
end of last year (for a mere three-quarters of a million
pounds), and the new owners were less than interested.
So a trip to see the house and the Stede Chapel in the
church half a mile away had to be cancelled quite late. I
had planned to give the owner of Stede Hill a copy of
the book of the same name by d previous owner. Robert
Goodsall, by way of a thank you for having us. It’s
always a nice idea to keep on their good side.

One of our members stood in and gave an illustrated
talk instead. and Bob Young also talked about the
reasons for problems with early American research. I
asked the Institute of Heraldic and Genealogical Studies
whether it might be possible for a small group to visit
afterwards, and they said yes, and there was our
Monday morning slot fully booked.

Now the tricky bit - costs. The college was able to
provide me with a full breakdown. so I could calculate
residential and non-residential prices, and for those only
able to attend part-time due to work. Ensure you include
the cost of any visits and any bus hire, and then add on a
percentage to cover you for any unexpected or incalcu-
lable costs, like photocopying and the cost of your
mailshots. Ten-l 5 per cent is not unreasonable. and any
“profit” can be put into your normal funds. We turned
over in excess of f5.500, so good record-keeping is
essential. I produced invoices for each member based on
what they had asked for. I would advise sending these
out two or three months in advance of the event.

Keep your reunion accounts separate from those of
your society. I use Excel spreadsheets and it kept
everything in perfect order. Don’t over-complicate
things; keep it simple! You will need to agree the costs
with the college (or other venue) as soon ds you can,
and then make sure you receive full payment by one
month before the event. In the event of cancellation.
there may well be a number of items that must be paid
in full, regardless. The college may demand a par+
payment in the event of a residential person not attend-
ing, and this must be made crystal clear to people when
they book. The deposit should cover most of this, but if
not, this is partly what insurance is for. All conference
organisers are advised by institutions to obtain cover for
at least $2 million. This protects the organiser in the
event the whole thing collapses and the members you
were looking forward to meeting change into a baying
mob when everything goes pear-shaped.

Now you’ve done the basics, it’s down to the nitty
gritty-composing the letter to your group and the form
you want them to complete and return to you, with a
deposit. Oh yes, you must have a deposit.

Mailshot
The first mailshot I sent out included a map of the

area and the campus, to give some idea of the event’s
location. It included residential and travel information
(including how to get from the airports). Also included
were details like parking and disabled access, contact
numbers for people to give to relatives, looking after
their property (and the College/my disclaimer for
liability), facilities on site, visits and excursions, and the
full details of the schedule with a clear breakdown of
prices for events and for residential/non-residential
costs. I also asked people to bring with them as much of
their own research as they were able, ensuring that
these were copies and NOT original documentation.

I created a form that broke down the reunion into
sensible slots which simply followed the schedule,
together with an emergency home contact and some
basic medical information in case anyone became ill, It
was also necessaty to know if anyone had any specialist
dietary requirements. It is not necessary to mailshot your
entire membership with these details. If you produce a
newsletter, advise them in its pages, and ask them to
contact you for details. I did mailshot everyone, as I
didn’t have a huge number of members at the time, but I
shall not do it algain. as numbers have grown consider-
ably this last year.

Having tried to think of everything, it’s time to get
someone else to look at it, perhaps the Conference
Office. After that, you’re off! Have fun! If any Guild
member would like a copy of the original mailshot and
form. I would be pleased to send you a copy. ~1

SHELAGH A. MASON
Member No. 2519
Stead/Steed One-Name Study
46 Field Avenue, Canterbury
Kent CT1 1TR
E-mail: S.A.Mason@canterbury.ac.uk

The Journal of One-Name Studies, July 1999 243

Writing cold to strangers and
the best way to go about it
By Jean-Baptiste Piggin and Linda Hansen

H
OW to approach total strangers for informa-
tion, when they may have no interest in
genealogy is a difficult and thorny topic that
all one-namers face at some time. The follow-

ing is a transcript of d recent discussion, partly
conducted on the Guild’s online forum and patily
privately by e-mail among participants. Because we feel
it will be of wider general interest to members,
especially new ones, we have decided to reproduce it in
The journal. It all began with the following message...

Linda Hansen in Switzerland:

“/ recently registered my one-nane study and hove
been given extractions from the UK Electoral Rolls. I
am thinking about writing to these people but it
would be the first time / have entered into corre-
spondence with unknown people who have no
interest in genealogy. As some of you have
undoubtedly done this before, hove you any hints
or suggestions on how o letter should be worded to
get non-genealogists interested and to increase my
chances of o response? Should I send ~7 stamped,
addressed envelope with each letter (quite an
expensive undertaking), especially LIS most people
proLxrb/y will not reply?”

The replies
Jean-Baptiste Piggin in Germany: “I did my only mass

mailing to English, Australian and US addresses about 10
years ago. About a quarter of the English and Australians
responded. but only 10 per cent of the Americans
bothered to reply. Recently I did a similar mailout to e-
mail addressees and got nil replies from the United
States. but more than a quarter of those in Britain took
the time to reply. Other one-namers have told me those
are fairly typical response rates: family history seems to
be the ‘in’ thing in Britain and Australasia at the
moment, but not elsewhere.

“Drafting an effective letter is difficult. You have to
excite curiosity by offering some snippets of interesting
information on the family origins and on you personally,
while reassuring the addressee that you are not from a
Halberts-style commercial venture and that you do not
want money. Be realistic. Your letter will not awaken an
interest in family history among those who don’t care,
but it will seem like a godsend to a small number of
people who had always been meaning to inquire into
their family but had not yet got started. Write the letter
as if the unknown recipient is just a5 interested in family
history as you are.

“Don’t bother with stamped self-addressed
envelopes. Those who reply expect a benefit from you:
friendship, stories swapped, preservation of d past they
value. Non-repliers ignore your letter because they can’t
spare the time to write a thoughtful, accurate reply or

prefer the past to stay buried, not because of the mini-
mal cost of a stamp, and they may even see your
prepared envelope as coercive.

“What I do recommend including is a questionnaire.
It gives the respondent a clear idea of what you want to
know, and it allows them to send back a very minimal
reply at first if they are too shy to write you an effusive
letter. It could for example ask the names of the respon-
dent’s parents and paternal grandparents and where
they lived.”

Roger Lovegrove in Britain: ‘The general consensus is
that you should not be too pushy. Nothing along the
lines of ‘Please tell me evetything you know about your
family’. Nor should you offer to help someone to trace
their Family: after all, if they are not interested in doing it,
then they have nothing they need help with: it also
comes across as being somewhat conceited - implying
that you know more about their family than they do.

“The best approach is generally accepted to be to ask
them for their help (e.g. in tracing your family). If you
expect a reply then you must most certainly pay the
return postage - and, in fact, supply the envelope. Why
should they incur any cost or inconvenience in helping
you with your hobby? I am afraid that a one-name study
can be an expensive pastime, but think of it as an
investment. However, a fairly productive alternative
would be to tell them that you do not expect a reply,
but that you will be phoning them in a couple of weeks
to have a chat. That way, the initiative remains with you
and you will not waste as much money on people who
are not interested.”

lohn Causton in Britain: “Could you give an example
of d letter?”

Peter Amsden in Britain: “The letter below is a copy of
the one that I have used. Usually it gets results. The
stamped, addressed envelope is essential. Few people
will respond if there isn’t one and it does encourage a
reply anyway. Enclosing a form also seems to work
because it is much easier for people to till in the details
that you want. rather than rambling on about things that
are of little interest. For some reason people don’t mind
filling in forms - I suppose that it saves them thinking
about what to say.”

“Dear -,
“I (7137 trying to pot together the history of the

XXXXXXX family. With this in mind, / om writing to o/l
known members of the family hoping that we can
establish what the current position is, how the family
has evolved and the historical bacl<ground.

“The kind of information that is needed is contained
on the enclosed form. and it would be of great help if
you could All this in with any relevant details and return
it to me in the enclosed pre-stamped envelope.

“This research is purely for my own private interest

244 The Journal of One-Name Studies, July 1999

and any personal information given to me regarding
present families will be treated in the strictest confi-
dence. However, / shall be happy to share with you any
historical background to the family if it would be of
interest. Please feel free to ask any questions about my
research. I look forward to hearing from you ”

]B l’iggin: “I’d rather not put a copy of my “fishing”
letter where it can be called up by anyone using the
Internet (the Guild Forum is archived at rootsweb.com
and can be freely searched by anyone) but I don’t mind
sending it privately to other members or it appearing in
The [ownal. The following text was one that I used to
various e-mail addresses in 1998...

‘Hi _..... / sow your name in a directory of e-mail
addresses and we seem to have something in common:
our unusual sumome. I thought I would write to you
and ask if (despite the slight/y different spelling of our
surnames) we could be related. just for fun, I’ve been
trying for quite o few years to sort out how everybody in
the world called Piggin or /‘ig@?s is linked (They seem
to be). Dozens of people have generously given me help
and /‘ve compiled about 20 family trees covering
o/most a// the main branches of this family. There are
two main groups: one originating in Derbyshire and the
other in Norfolk in England. The name is now found in
Austro/io, New Zealand (where I wets born) and the
United States.

‘The name Piggins has nothing to do with the farm-
yard but comes from on obscure medieval joke about
something named a ‘pit’ - maybe a pike (weapon) or (7
peak (hill): we ore still wor/<ing on solving this mystery.
If you have not already heard about this research from
your relations and we interested, / con always send you
information. There is no charge, but I do ask for your
he/p in adding to the store of family information. ’

Questionnaires
“My questionnaires that I used IO years ago asked

for: your parents’ names; your paternal grandparents
names if they were called Piggin: the names of any of
your brothers and sisters in the order of birth: the name
of anyone else in the family interested in family histoty
The people who did reply, often after months or even
years, were usually very cooperative and keen to con-
tribute and we established some lasting friendships.”

Blake Allan in Canada: “Very helpful in my opinion. I
have a lot of success by telephoning after I have written,
sometimes before I have written.”

JB Piggin: “I plan to try cold calling to some Ameri-
cans soon. They just do not respond to mail. But if you
are shy, it takes a certain amount of courage to cold-call
a stranger with what is in essence a rather daft request.”

Tony Woodward in Canada: “As a newcomer one
thing that causes me a lot of anxiety is the need to
contact people with the Freegard surname to get more
information about existing families and work back from
there. I have to get to grips with this aspect of my
search in the near future. I’ve already identified the
addresses of about 150 Freegards in the UK and about
60 in the USA. I can guess what my own reaction might
be on receiving mail out of the blue from someone I

don’t know from Adam, asking for personal details about
my family. so I’m apprehensive about doing the same to
someone else. I’ve tried to compile a letter explaining
myself and asking for information, but had trouble
coming up with anything that looks convincing.”

Met@ Wells in Britain: “I sent out letters in the
I9805. I tried to choose people who were older mem-
bers of a family, asking them to tell me of their parents
and grandparents, assuming their grandparents would
be included on the 1881 census if British and I could say
that if I already had them included in a family tree I
would be pleased to send them a copy if they wished. I
wrote by hand as clearly as possible, to make it more
personal, sometimes including a very short form to fill in
on parents, grandparents and siblings, with a space at
the bottom for great-grandparents or any other informa-
tion they felt might be helpful to locate their branch.

“I only sent out about four letters at a time to different
areas of the country. Someone once returned my letter
with ‘not interested’ scrawled at the top within my self-
addressed envelope, and I wasn’t sure who it was from!
So keep a note of who you send to and when. Also
suggest that if they know of another member of their
family who has done some research that they could pass
your enquiry on to them instead. I once had a reply from
someone in Spain who was the sister-in-law of the
widowed lady who received my letter in England.

“Make sure you have as full an address as possible
with a post/zip code. I saw in a Halberts book the
address “Flat 1. London” plus postal code, so I checked
in the telephone directory, rang the number and found it
was disconnected, so I abandoned that one. If you
haven’t a zip code for USA they get returned to sender.

“I found response from England and Wales was good,
provided I asked them to pass it on to someone if they
thought that would be better. Australia, New Zealand
and Canada were excellent, and the USA I gave up on,
even though I was enclosing dollar notes, SAEs or
International Reply Coupons. It didn’t seem to make any
difference: my results there were almost zero.”

Linda Hansen: ‘What seems to have come through
repeatedly is to be brief and to the point, and not to
overwhelm the recipient with your vast knowledge of
their family. Sending too much information gives the
impression you know enough already and are not in
need of help. People seemed to be evenly divided on
the issue of SAE or not.” 0

l Compiled by JEAN-BAPTISTE PIGGIN (Member No.
1839) and LINDA HANSEN (Member No. 3034).
Contributors:
Linda Hansen: Handi&compuserve.com
Jean-Baptiste Piggin: piggin@one-name.org
Roger Lovegrove: lovegrove@one-name.org
Blake Allan: rballan&home.com
John Causton : John.Causton@btinternet.com
Tony Woodward: tony.woodward@nIc-bnc.ca
Merry1 Wells: merryl.wells~one-name.org
Peter Amsden: amsden@btinternet.com

- See the Reviews section for (1 review of a new book
by Peter Amsden on this topic.

The Journal of One-Name Studies, July 1999 245

Stimulating appeal of surnames
in time and space
By Trevor Ogden

A
T LEAST four Guild members made their way
to Sheffield at the end of March and had a
very stimulating and informative weekend at
the conference of the Society for Name

Studies in Britain and Ireland (SNSBI). The programme
included such topics as Old English astronomical names
and 14th century ship names, but for this article I have
selected only material relating to sumarnes.

David Hey, Professor of Local and Family History at
Sheffield University, heads the Names Project Group that
has done work on surnames originating in the area.
some of them at farms and other small places that have
changed their names 01 ceased to exist. He talked on
“Distinctive surnames of Hallamshire“, the part of South
Yorkshire which consisted of the ancient parishes of
Sheffield, Ecclesfield and Bradfield. He discussed names
like Broomhead, Dungworth, Staniforth. Bullas, Burnett,
Smethurst (Smadders), Shemeld and Shimwell, all
detailed in David’s Oxford Guide to Family History.

Amongst other names. Creswick is known as a
s”rndme from the late 13th century although the first
reference to the place is dated 1322. Wilson is, of
course, a name of multiple origin, but there is a family of
that name originating in Broomhead. Similarly, there is a
local Coombs family from a farm near Bradfield. Housley
Hall, north of Ecclesfield, was the origin of the name
Housley. The family were there until 1671 when the
main line died out, though members of a junior branch
became cutlers in Sheffield. Other local names discussed
were Mouldycliff, Crossley, Whitley. Reaney, jeffcock,
Drabble, Levick, Smallbehind (becoming Smallbent and
Smallbend). Bayes (formerly Base), Pickfork (becoming
Pitchfork), Habergham and Habbershaw.

The “William Set”
Peter Wilkinson, another group member talked about

“The William Set” and its distribution in Britain. This is
the score or so of names which derive from the Christian
name William, including Williams, Fitzwilliam, Wills.
Wilcocks, Wilkinson, Wilson, Willis and Wilmot. Peter
has used the ICI records and Genmap software for
plotting. His presentation concentrated on 16th century
baptisms, plotted by parish or county The ICI coverage
for that date varies from a few per cent of parish regis-
ters in some counties to over 90% in others. It is possible
to make a rough correction to the number one would
expect from 100% coverage, but Peter has concentrated
on number of occurrences and not attempted to plot the
number as a percentage of total baptisms.

There ace wide regional variations in almost all the
names, and some of the distributions seem to comple-
ment one another. For example, Williamson was strong
in the north and east, especially in Lincolnshire and
Yorkshire, where it showed dispersion throughout the

county, rather than any town or rural bias. Williams
occurred more in the south and west, with peaks in the
far south-west and Shropshire. No Welsh peak for
Williams is apparent in the 16th century, though the
name had become common by 1650. The main reason is
probably the lack of surviving parish registers in Wales in
the 16th century, though the later growth of surname
uxe in Wales might also be a factor.

In general, names ending with “-son” are commoner
in the north. It is tempting to associate this with
Scandinavian settlement, but this does not tie up with
details of the distribution. so “-son” must be a Middle
English suffix and xome hundreds of years after the
invasions. If we examine the change of concentrations by
looking at 25.year intervals. this does not clearly show
gradual diffusion of the name, as often assumed.

George Redmonds, an authority on Yorkshire names,
said that statements in the standard works on Christian
names and variations in fashion do not stand up when
one looks at the data from Yorkshire from about 1300 to
1700. His own name, George, was said to have become
popular with the coming of the Hanoverians. but it was
one of the commonest 10 names in Elizabethan times.
Mary is said to have been unpopular with 16th century
Puritans, but in the strongly Puritan parish of Halifax it
was the second most popular name. However, despite
statements that Mary was an enduringly popular name,
in the Yorkshire Poll Tax returns, 1379, 20 female names
are more popular, including Alice - 40 times as popular
as Mary. Michael was rare in the Poll Tax returns (7
occurrences in 21,000 males). In Halifax in 1571 Michael
appeared 21 times in 160 baptisms, second to John, but
in other Yorkshire parishes it was still uncommon.

George Redmond5 provided a possible explanation of
these regional Christian name variations. Christian names
are often passed from father to son, and the gentry in
particular could, in this way, preserve names through
generations in which the name wax otherwise very rare.
However, Christian names could also be propagated
through wider “kithship” groups, often through godpar-
enthood. For example, Cuthbert Witham, rector of
Carforth in the 1640s. inherited his Christian name, but
his will and other records show that it passed to his
godsons and wider amongst his parishioners and their
descendants. George gave similar examples from the
16th and 18th Centuries of Christian names being passed
to an array of godchildren, or of the godfather‘s surname
being used as a Christian name by several godchildren.

SNSBI had its origin about 30 years ago as a scholarly
forum but became more open in 1991, Members include
historians, geographers, archaeologists, linguists, local
and family historians and enthusiastic amateurs. united
by an interest in place, personal and other names. It
publishes an annual journal, Nomina. The Society is

246 The Journal of One-Name Studies, July 1999

planning d day conference in London on October 30 and . George Redmond% Yorkshire West Riding, English
its next residential conference will be in April 2000 in Surname5 Series Vol. I. Phillimore. London. 1973:

Bangor. The secretary is Miss Jennifer Scherr, Medical Surnames and Genealogy: A New Approach, New
Library, University of Bristol School of Medical Sciences, England Historic Genealogical Society, 1997, ISBN 0 88
University Walk, Bristol 858 ITD: e-mail 082052 7 0
J.Scherr@bristol.ac.uk TREVOR OGDEN

*David Hey, The Oxford Guide to Family History, Member No. 2807
Oxford University Press, 1993. ISBN 0 19 869177 7 40 Wilsham Road

*Genmap is produced by Steve Archer, Guild mem- Abingdon
ber No. 2843. See http://ourworld.compuserve.com/ Oxfordshire OX14 5LE
homepages/Steve-archer/ E-mail: Ogden&tcp.co.uk
” 1.1 .‘I - I I y:~::: ! I? I:~:! “” ! I~?” ““~(!~” I,~.~# .~I~, 1*e I I~, L, I~, I I~. ..~I I. I .~I ,~.~ I. I ,~a~.~, L~,~, 11~1 I~,~. ,~,~,.~,~.. ,:.~, ,~,~1~1 1*1 ‘~, ~.~, ,,~_ .~,~, _ _~__ _ . .~.~. .~.. .~*.~.~. VI ,~/(, *,~,~1~,~,~,~,, ,~,, ,~&i,~;;~ii~;~j:i~;

Am I paranoid or is the LDS persecuting me? By Peter Amsden

T
HERE can be few of us who
have not had reason to be
thankful for the LDS Church
and the IGI. How many

hours have we spent peering at
fiches and extracting information on
our ancestors? How many journeys
have we made by car, bus and train
to the nearest FHC to acquire this
valuable offering?

But now the LDS has moved into
the age of modern technology.
Those of us with computer5 and dn
Internet connection no longer have
to move more than our fingers to
grab ds much of this information as
we can assimilate. It all sounds like
the dnswec to the genealogist’s
dream. Just type...

http://www.familysearch.org
and in no time dt all you have access

to information with which you can
drive some of us into a state of near
madness. Well, in reality, I do not
know how big the “some” is. It
could just be me. I am beginning to
get that impression. unless I drn
suffering from paranoia.

How is this happening? I dm not
sure. Perhaps in one of my less
thoughtful moments I let on to the
LDS that I had a web site which
contained d long list of surnames
extracted from my research -a web
site that was designed for no other
purpose than to help people with d
direct connection to my Amsden
family. Of course, there are going to
be names like Smith, lone5 and a
number of other not uncommon
ones somewhere along the line. Few
of us will be authorities on all of
these families. Yet the LDS site has
been set up in such a way that
anyone searching for Smiths and a
few dozen others will be directed to
me as the fount of all wisdom.

When the test site was first set up
I found I was downloading around
100 e-mails d day, asking for infor-
mation on people about whom I
knew nothing. I tried to be polite,
answering where I could and saying
‘“Sony” to others. In the end I added
?L note to the page, telling searchers
that unless they could show d direct
connection to Amsden I would not
answer. It worked after a fashion,
because in the early days it was

probably only people familiar with
genealogy who were searching.

However, now that the site is up
and running with full-blown media
coverage. I am back to where I
started. I don’t know if people read
my “Please Note” message, but if
they do then a considerable number
are under the impression that it
does not apply to them. They write
anyway. Well, they send messages.
In most cases, “writing” would not
be a term I would use. The odd per-
son does send a well-considered
missive which, if nothing more.
deserves an intelligent reply. The
remainder fall into d few well-
defined classifications.

’ The downright rude and
demanding: “Please search for
above information of relative. ”

* The “I don’t really have any
information. but I dm sending it
anyway.“: “MY FATHER5 NAME IS
]ACK BLOCGS, HIS FATHER WAS
IOHN BLOGGS, I DONT KNOW
WHAT HIS MOTHERS NAME
WAS...MY FATHER WAS BORN IN
INDIANA USA.,,/ DONT KNOW
WHERE HIS FATHER WAS
BORN...MY FATHER WAS BORN /N
AUGUST 31 1922 E-MAIL ME AT
xxxxxxxxx@ool.com. ..if i om
traceable thankyou... ”

“please give me my info you

hove on the bloggs name from scot-
/and. my great grandfather was
named andrew bioms and he had
a son williom bioggs. my grond-
father (will/am) was born in 1919
and was only 4 months when they
come to the united states so we
don’t know much more than that.
thank you. ”

- The mysterious: “family nome
father henry born 1898 mi use any
information ”

“I om married to Aron Wayne
Blogqs. I only know his Bless
nome and family ore from
alabama. ”

“Having done some searching /
became intrigued with CJ brief
history of my the Blogg’s nome. My
grandfather Bloggs married o
Woman surnamed Rose and lived in
Sheleborne NH. ”

* The ‘Please read this six times
and see if you can undertand it”
message: “I am looking for any
thing on the Bloggs family / hove
been looking for years and hove
gotten nowhere, I would really
appreciate your help. ifyou con tell
me any thing about where they
come from. my dads nome is Eldom
Luther Bloggs he was borned in
Randloph county Alabamo,his was
borned june 1 1892 father norne
was David alexander Blogqs and I
dont know where he was borned,
his father”

* To avoid embarrassing people, I
have changed all names used in the
extracts from e-mails to Bloggs, but
the remainder of the texts are
exactly as received -yes, really! (I

PETER C. AMSDEN
Member No. 1053
Oakbank, Southwaite
Cumbria CA4 OEW
E-mail: amsden@btinternet.com

The Journal of One-Name Studies, July 1999 247

Data protection, the new
law and one-namers
By lain Kerr

I
N the October 1998 edition of the journal, I wrote
a short article highlighting the implications of the
existing Data Protection Act 1984 for those of us
who are developing or maintaining one-name

studies in the United Kingdom. The Data Protection Act
1998 became law when it received the Royal Assent in
July 1998. The new Act, when fully implemented, will
give effect in the UK to EC Directive 95/46/EC. The
British Government have indicated the intention to bring
the new Act fully into force in 1999. However, Ministers
have yet to announce the commencement date for the
main provisions of the Act. When the 1998 Act is
brought fully into force, it will repeal the Data Protection
Act 1984. Until then the 1984 Act will remain in force.

There are a number of important differences between
the new Act and the 1984 Act with which we have been
familiar. For a start, the Data Protection Registrar will
become the Data Protection Commissioner with revised
powers. The Registrar/Commissioner has produced
detailed guidance in anticipation of the Act coming fully
into force, although some interpretations of the Act will
have to await the making of case law.

This article is based on that advice, which comes in
the form of a number of leaRet and in a comprehensive
guide that is available on paper from the Data Protection
Agency (DPA). General advice on the Data Protection
Act and copies of documentation published by the
Registrar may be accessed through the Registrar’s web
page at:

hffp://www.open.gov.uk/dpr/dprhome.htm
The information presented here is focused on those

running one-name studies, but it applies equally to any
genealogist holding personal data on living people. The
subject of data protection has its own arcane language.
Wherever possible I have tried to use simple English, but
I may be forced into using the jargon of the data
protection professionals. Where this is the case I have
attempted to provide definitions of those terms.

Finally, the Government has not acted swiftly to
develop the mechanisms and procedures required in the
Act. These notes are based on the initial guidance
developed by the Registrar: advice which will be
enhanced as the secondaly legislation upon which the
Registrar’s practices are based, is developed and
promulgated by the Government some time this year.

Changes in the 1998 Act
A major change which is directly related to all

genealogists is that the scope of the 1998 Act and the
powers of its regulatory body, the DPA. has been
extended from electronic data to include all paper
records. Under the 1998 Act, compliance now extends
to some manual data - that includes information which
is recorded as part of a “relevant filing system” or with
the intention that it should form part of d “relevant filing

system”. The term “relevant filing system“ means any
set of non-automated information relating to individuals
which is structured so that specific information relating
to a particular individual is readily accessible. Non-
automated information may be found in a variety of
different media, e.g. paper files, card-based address
records, non-automated microfiche etc.

A second key element is the introduction of the
concept of “data controller”. A data controller is defined
as a person who (either alone, or jointly, or in common
with other persons) determines the purposes for which,
and the manner in which, any personal data are, or are
to be, processed. Data controller is the equivalent term
to “data user” in the 1984 Act but with some
differences. These include a stronger emphasis on
“processing” of data, together with the concept of
determining “the purposes for which and the manner in
which” personal data are processed. These go beyond
the concepts by which the 1984 “data user” was
defined. Also, the term “data controller” is defined by
reference to “personal data” as opposed to data
generally.

Essentially. a one-namer maintaining records about
living individuals in the European Economic Area (that is
the I5 EU Member States, together with Iceland,
Liechtenstein and Norway, is a “data controller” within
the meaning of the Act! “Personal Data” is defined in the
Act as “data which relate to a living individual who can
be identified from those data; or from those data and
other information which is in the possession of, or is
likely to come into the possession of, the data
controller”. It includes “any expression of opinion about
the individual and any indication of the intentions of the
data controller or any other person in respect of the
individual.” So, genealogical records of living persons,
including biographical notes. is “personal data”.

Revised Data Protection Principles
As with the 1984 Act, there are eight Data Protection
Principles (“the Principles”) in the Act. However, the new
Principles are not exactly the same as those in the 1984
Act. Except to the extent that any data controller will be
able to claim an exemption from any one or all of them
(whether on a transitional or outright basis), the
Principles apply to all personal data processed by data
controllers. Controllers must comply with them,
irrespective of whether they are required to notify and
whether or not they are actually notified.

In broad terms, the Data Protection Principles state
that “personal data” must be:

I) obtained and processed fairly and lawfully, under
published conditions for both personal data and
additionally for sensitive data set out in the Act in
particular, that the data subject has given their consent
to the processing.

248 The Journal of One-Name Studies, July 1999

Box C, 14 Charterhouse Buildings
Goswell Road

LONDON EC1 M 7BA
England

E-mail: guiid&ne-nameorg

REPORT OF THE COMMITTEE FORTHE YEAR ENDED 31 OCTOBER 19998

me Committee presents its report and financial statements for
the yea ended 3 I October 1’998. The KCOU~~S have been subject
to independent examination, and a statement by the examiner has
been included on page 4.

The Nature of the Guild
The Guild of One-Name Studies is an unincorporated

association registered in England and Wales N a Charity
registration number 802048. The Guild’s governing document is
its Constitution, as agreed and amended from time to time by the
Guild’s members.

The objectives of the Guild, N stated in Section 2 of the
Constitution. may be summarised as being
ji) to advance tie education of the public in One-Name Studies

ami
(ii) to promote the preservation and publication of the resultant

data.
The Guild has no salaried staff all activities and services being

dependent upon unpaid voluntary effort by its members.

Responsibilities of the Committee
It is a requirement of the law that tie Guild shall each year prepare

a revenue account which deals with the affairs of the Guild for that
year. rnhe Committee is responsible for ensuring that every revenue
account and every balance sheet published shows n true and fair
view.

In preparing these financial statements the committee is therefore
required to:

- select suitable accounting policies and apply them consistently;
- make judgemats and estimates that are reasonable and prudent:
- prepare the financial statements on the going concern basis unless

it is inappropriate to presume that the Guild will continue as d
charitable organisation.
The Guild is obliged to keep proper books and records and to

establish and maintain a satisfactory system of control of its books of
account, its cash holdings and its receipts and remittances. Holders
of any position in the Guild are accountable to the Guild for any

PRJNCIPAL ACTIVITIES and REVIEW OF THE YEAR

Reporting year
The year under this report is the financial Yew for the period

I November 1997 3 I October 1998 inclusive.

Membership as at 31 October 1998

(Membership was reported at the end of the last year as 1489.)

General Meetings
The 1’998 Annual General Meeting (AC&l) of the Guild was held

at Northampton on 4 April. There were no Special General
Meetings during the year.

Committee
The Committee is elected annually in accordance with the

provisions of the Constitution then in force. Membership of the
Committee during the year was as follows. Unless stated
otherwise, membership was for the whole of the year (ie. retired
and reelected ds at the AGh4). Officers as at the end of the
Financial Year were as indicated.

David Abbott
Ernest Hamley
James lard
Dominic Johnson
George Lashbrook
Sue Lawn

elected 4 April

retired 4 April
elected 4 April

Roger Lovegrove
Karen Naylor
Keith Plant

coopted 12 September
retired 4 April

Geoff P&s
May Ia elected 4 April
Ma& Fumsey
Mike Spathaky
Roy Stockdill
Chris Swabrooke
Alec Tritton
Alan Tupman
Graham Tuley
John Witheridge

retired 4 April
elected 4 April
lapsed 31]anua’y

elected 4 April

Chairman

Editor

Vice-Chairman

Sub-committees
The following Sub-committees were formed by the Committee

during the year. The indicated people were members of the Sub-
committees at ~lme time during the year, but not necessarily for the
whole of the year. The Guild’s Constitution requires that all Officers
be members of each Sub-committee.

Executive Sub-committee
‘“To make decisions on behalf of the Guild concerning matters

which either have been delegated to it by the Committee or are
emergeno/ items.”

The &airman &this Subcommittee was the Guild Chairman, the
other members being the Officers.

Seminars Sub-committee
‘70 organise seminars to advance the education of the public in

One-Name Studies as allowed by the Constitution.-

The chairman of this Sub-committee was John Witheridge, the
other members being the Otlicers and Ernest Hamley, Richard Moore.
Mike Spalhaky, Derek Palgrave, John wltheridge, Polly Lawrence, Ray
Stockdill

Seminars were arranged at Hastings, Stafford. Swindon

Publications Sub-committee
“To organise and produce those Guild publications, and

associated items, which are intended to be read by members
generally or by the general public.”

The chairman of this Sub-committee was Alec Tritton, the
other members being the CXTicers and Karen Naylor, SW Lawn,
Mike Spathaky, Roy Stockdill, Alan Tupman.

bumal Four editions were published during year (January.
April, July, October).

Register The fourteenth edition OF the Register of One-
Name Studies was published together with two
supplements (a third supplement being published
after the end of the Financial Year).

Web site The Guild med its own domain, with the name
w.o”e-name.org.

Guild Representation
The Guild has been represented at meeting(s) of the

Federation oFFamiiy History Societies, The Scottish Association OF
Famih/ Histcfy Societies and the British Genealogical Record Users
Committee.

Postal ballots
No postal ballots were held during the year.

Financial Position
Committee is pleased to report that after losses for two

consecutiveyeas, this yew shows a surplus. This was principally
brought about by a revision of subscriptions and registration fees
in July 1997. me surplus i5 a little less than originally expected
and was mainly due to investment in capital equipment, needed

a5 a result of the demands oFan increasing membership.

On the income side, the increase of over ten thousand pounds
may at first sight be misleading. It is a Charity Commission
recommendation that all income is stated on the income and
expendihwe account. Thus, increased attendance at Annual
Conference brought in over two thousand pounds extra: conversely,
a similar amount was then expended on extra accommodation.

Obviously, the revision has resulted in a large increaSe in
registration and subscription amounts. Regarding deposit interest,
over 300 members took up the invitation of paying a three year
subscription in 1997, making a significant increase in interest
received. Also, of particular note is the doubling of donations the
Guild has received. This is predominantly due to duplicated
subscriptions following the change this year to a year starting in
November: a number of errors were made by banks (and some
members!) in making the change, and Committee is grateful that
most of these duplications were donated. All is not bright though, as
sadly. despite a modest increase in the number of covenanting
members, the reduction in basic rate tax in the tax year we claimed
on (25% to 24%) resulted in a repayment lower than the previous
year.

Regarding expenditure, there has been an appreciable increase in
the cost of memb& copies of the Journal etc., (rising from 17.85 to
X9.30 per member). Some of the increase was planned, with the
number of pages in the Journal increased and better quality paper
used. The FFHS heavily reduced its bulk order for the Register which
increased its unit cost. Despite this, and the publication of three
supplements. relevant casts increased by less than six hundred
pO”“dS.

INCOME AND EXPENDKLIRE FOR THE YEAR ENDED 3 I ST OCTOBER 1998

INCOME

Subscriptions received

Registration fees

Sales: publications, services and incidentals

Conference and seminar receipts

Donations and income tax refund on covenants

Deposit interest

EXPENDITURE

Members’ copies of Joumals, Register and FHND

Guild operating expenses

Costs: publications (inc &s), services and incidentals

Conference and seminar expenses

AGM expenses

Dep*.%htl0ll

SURF’LUS/(DEFICIT) FORTHE YEAR

BALANCE BROUGHT FORWARD

BALANCE CARRJED FORWARD

note

2

3

6

1998 1997

18,060 12,104

I.764 1,040

2,751 2,235

6,303 4,036

1,962 I .473

1,275 491

32,115 2 I ,379

14,717 12,186’

5,997 5,193’

2,306 1,494

6,056 4.183

I51 54

9a7 492

30,214 23,602

1,901 (2,223)

1.398 3,621

3,299 I.398

BALANCE SHEET AS AT 3 I ST OCTOBER 1998

.

RESERVES
represented by

FlXED ASSETS

CURREM ASSETS

CURRENT LIABILlTlES

NET CURRFNI ASSETS

NET ASSETS

6 6,299 4.398

7 2,107 972

pE-jEI

4,192 3,426

6,295, 4,398

NOTES TO THE FINANCIAL STATEMENTS
I. Accounting Policies

a. The financial statements have been prepared In accor&nce with the historical cost convention and applicable accounting standards.
b. Depreciation has been provided on all assets, using the straightline system. at 25% per annum.

2. income and Expenditure of Annual Conference and Seminars

conference, net loss

Seminars. net gain

199s 1997

(234) (413)
480 267

246 (146)

3. Donations and refunds of income tax on covenanted Subscriptions

Donations. including duplicated subscriptions

Tax recovered on 1997 (19%) covenanted subscriptions

I.097 547

865 926

I.962 1.473

4. Cost of publications received by members (member’s copies only)

]ournnl cost (members’ copies)

Register of One-Name Studies (13th) (members’ copies, inc supplements)

Family History Newsy& Digesr

Dispatch costs of Journal. Register & FHN8.D.

4,613 3.415

2,114 1,542’

3.169 2,890

4.82 I 4.339

14,717 12,186

5. Guild operating expenses

Post and telephone

Printing and stationery

Committee travelling expenses

Room hire for committee meetings

Sub-committees‘ expenses
Subwiptions

Insurance
Representation at other Societies

Regional (County) representatives’ expenses

Internet (Website) Expenses
Advertising

Computer software

Independent examiner‘s (audit) fee

Sundry exwnses

1,050 I.042

1.726 1.821’

I_315 765

0 32

320 257

332 313

I IO 182

48 244

86 12

268 291*

216 10’

334 St3

75 75

117 161’

5,997 5.193

ACCUMULATED FUND

GENERAL RESERVE FUND as at 31” October 19%
3,299 I.398

3,000 3,000
6.299 4.39a

7. Fixed Assets comprising computers. printers and other items

Written down value as at I” November 1997 (I” January ,997,

Add Purchases in year - Computer, Printer, Photocopier, Copier/SEanner
Less Depreciation at 25% per annum

Written down value as at 3 I ” October 19% (3 I” October ,997,

972 I.224
2,122 240

(987) (4923
2,107 972

8. Current Assets

Stock of publications &c.

Debtors and prepayments

COIF Charities Deposit Account

Bank balances
Cash balances

2,069 11869

1,708 1,035

I2_000 14,000

335 342

0 I

16,l I2 17,247

9. Current Liabilities

Creditors

Subscriptions received in advance
3,139 2,737

8,781 II,084

1 1,920 13,821
’ where noted. the 1997 Agurer have been restated to g,ve d dean, cmnparkon wtth the current year. with some new headings added.

End of Annual Report.

Approved by the Committee on 166January 1999. Sigr+ed: Chairman

3

Independent Examiners’ Report
to the Members of the

Guild of One-Name Studies

I report on the financial statements of the Guild for the year ending 3 I st October 1998
which are set out on pages 2 and 3.

Respective responsibilities of trustees and examiner

As the charity’s trustees the committee is responsible for the preparation of the
accounts: it considers that the audit requirement of section 43(2) of the Charities Act
1993 (the Act) does not apply. It is my responsibility to state, on the basis of
procedures specified in the General Directions given by the Charity Commissioners
under section 43(7)(b) of the Act, whether particular matters have come to my attention.

Basis of independent examiner’s report

My examination was carried out in accordance with the General Directions given by the
Charity Commissioners. An examination includes a review of the accounting records
kept by the Guild and a comparison of the accounts presented with those records. It
also includes consideration of any unusual items or disclosures in the accounts, and
seeking explanations from the trustees concerning any such matters. The procedures
undertaken do not provide all the evidence that would be required in an audit, and
consequently I do not express an audit opinion on the view given by the accounts.

Independent examiner’s statement

In connection with my examination, no matter has come to my attention:

(1) which gives me reasonable cause to believe that in any material respect the
requirements

to keep accounting records in accordance with section 41 of the Act: and

to prepare accounts which accord with the accounting records and to
comply with the accounting requirements of the Act

have not been met: or

(2) to which, in my opinion, attention should be drawn In order to enable a proper
understanding of the accounts to be reached.

1 4m April 1999

15 Sunnyfield,
Mill Hill,
London, NW7 4RD

FWscOtt
(Signed)

Chartered Accountant
Registered Auditor

2) obtained only for the specified and lawful
purposes, and shall not be further processed in any
manner incompatible with that purpose or those
purposes.

3) adequate, relevant and not excessive in relation to
the purpose or purposes for which they are processed.

4) accurate and, where necessary, kept up to date.
5) processed for any purpose or purposes shall not be

kept for longer than is necessary for that purpose or
those purposes.

0) processed in accordance with the rights of data
1 subjects under this Act.

Further, appropriate technical and organisational
measures shall be taken against unauthorised or unlawful
processing of personal data and against accidental loss
or destruction of, or damage to, personal data.

Data shall not be transferred to a country or territory
outside the European Economic Area, unless that
country or territory en5ure5 an adequate level of
protection for the rights and freedoms of data subjects in
relation to the processing of personal data.

Consent
One of the conditions for data processing is that it

should be carried on with the consent of the data
subject. Consent is not defined in the Act, but the
definition in the EU Directive may help. It defines “the
data subject’s consent” as: “any freely given specific and
informed indication of his wishes by which the data
subject signifies his agreement to personal data relating
to him being processed.” The fact that the data subject
must “signiw their agreement mean5 that there must be
5ome active communication between the parties. Data
controller5 cannot infer consent from non-response to d
communication, for example from a customer’s failure to
return or respond to a letter or request to confirm data.
The processing of “sensitive data” requires the “explicit
consent” of the data subject.

Individual rights
The 1998 Data Protection Act gives rights to

individuals (the “data subject“) in respect of personal
data held about them by others. The data subject‘s rights
are outlined below.

Right of subject access
An individual after request of a data controller in

writing and payment of a fee is entitled to be told
whether the data controller or their agents is processing
that individual’s personal data. If the answer is positive,
the individual must be given a description of the
personal data, the purposes for which the data are being
processed, and those persons to whom the data has
been or may be disclosed. The disclosure should be
intelligible and comprehensive and be supplied in
permanent form by way of n copy, unless copying is not
feasible. The data controller is al50 required to reveal any
information as to the original source of those data.

A data controller may charge a fee for dealing with
subject acce55, but it is not yet known what the
maximum fee will be. A data controller must comply
with a request promptly, which is interpreted a5 within
40 days of receipt of the request or, if later. within 40
days of receipt of the information required. Data

controller5 are permitted time to satisfy themselves as to
the identity of the enquirer, to locate the information
which that penon seeks and the appropriate fee. A data
controller need not comply with a request where they
have already answered an identical or similar request by
the sane individual, unless d reasonable interval has
elapsed. The reasonable interval will be defined by: the
nature of the data; the purpose for which the data are
processed and the frequency with which the data are
altered.

The DPA offer5 guidance for the recognised problem
which could occur when data controllers find that
complying with a request will require them to disclose
information relating to a third party who can be
identified from that information.

Right to prevent processing likely to cause damage
or distress:

An individual is entitled to require a data controller to
cease or not to process personal data of which that
individual is the data subject. where such processing is
causing or is likely to cau5e unwarranted substantial
damage or substantial distress to them or to another.
The data controller has 21 day5 to respond to such a
data subject notice by way of a written notice to the
individual. The data controller has to confirm compliance
with this request. or intention to comply with the
request or state the reasons for regarding the request as
unjustified. This request can be enforced by a court
order.

Right to prevent processing for the purposes of
direct marketing

An individual may require a data controller to cease
or not to begin processing personal data relating to that
individual for the purpose5 of direct marketing. The
individual may apply to court for an order to that effect if
the data controller fails to comply with the notice.

Rights in relation to automated decision-taking
An individual may require a data controller to ensure

that no decision which significantly affects them is based
solely on such automated decision-taking a5 evaluating
matters relating to the data subject, such as their
performance at work, their credit worthiness, their
reliability or their conduct.

Right to take action for compensation
If the individual suffers damage by any contravention

of the Act by the data controller, they are entitled to
pursue a claim for compensation through the courts.
The data controller’5 defence is to prove that they had
taken such care a5 was reasonable in all the
circumstances to comply with the relevant requirement.
Damages for distress alone can be claimed where the
contravention relates to the processing of personal data
for “special purposes”.

Right to obtain rectification action
A data subject may apply to the Court for an order

requiring the data controller to rectify, block, era5e or
destroy inaccurate data relating to them a5 well a5 any
other personal data which contain an expression of
opinion based on the inaccurate data.

Right to request to the Commissioner
An aggrieved individual has the right to request the Data

The Journal of One-Name Studies, July 7999 249

Commissioner for an assessment to be made as to
whether any provision of the Act has been contravened.
Dependant upon the Commissioner’s assessment. which
may involve the service of information notices by the
Commissioner, this may lead to enforcement action
being taken by the Commissioner.

Likely timetable of introduction
The Government has yet to agree and publish a

timetable for the introduction of the 1998 DPA.
However, the guidance from the Registrar is that there
will only be a short period before the Act is fully
enforced. It is recommended that if you are considering
registration, you should do so in advance of the full
implementation. The Registrar’s staff are available to
advise members of the public

Exemptions from notification
There are a number of exemptions from various

provisions of the Act: the “primary exemptions” and the
“miscellaneous exemptions”. The primary exemptions
include national security, crime and taxation purposes:
health, education and social work; regulatory activity;
journalism, artistic purposes, or literary purposes:
research. history and statistics; information made
available to the public by or under enactment; dis-
closures required by law; disclosures made in
connection with legal proceedings; and domestic
purposes

The miscellaneous exemptions include: confidential
references given by the data controller for specified
purposes: where personal data could prejudice the
combat effectiveness of any of the Armed Forces; data
involved in Judicial Appointments and Honours or in
Crown employment and Crown or ministerial appoint-
ments; management forecasts and planning;
negotiations: corporate finance; examination scripts and
marks: legal professional privilege; and self incrimina-
tion.

Registration and notification
The new Act introduces a new system of

“notification” that will replace the existing registration
scheme. This will result in a register of data controllers
replacing the present Register of data users. Until the
notification provisions come into force, any application
for registration received by the Commissioner will be
dealt with in accordance with the Principles and other
provisions in the 1984 Act.

The Data Protection Register contains the names and
addresses of all registered data users with broad details
of the data they process. The Register is open to public
inspection at the Registrar’s office in Wilmslow. Copies
of Individual register entries are available free of charge
by contacting the Registrar’s Information Line. A register
entry only shows what a data user is registered to do; it
does not name the individuals on whom it holds per-
sonal data. The Register is available via the Data
Protection Registrar’s web page:

http://www.open.gov.uk/dprldprhome.htm
With the exceptions outlined earlier, if you hold or
control personal data on computer, you must register
with the Data Protection Registrar. Registration is nor-
mally for three years and one standard fee is payable to

cover this period. To register you should telephone
01625 545740. The registrar’s staff will advise enquirer
of the fee to be paid. Those found guilty of non-registra-
tion can be fined up to $5,000.

A register entry gives the data controller’s name and
address together with broad description5 of:

. those about whom personal data are held;

. the items of data held:

. the purposes for which the data are used;

. the sources from which the information may be
obtained;

. the types of organisations to whom the information
may be disclosed:

. any overseas countries or territories to which the
data may be transferred.

Conclusions
The requirements of the new Data Protection Act are
such that the majority of UI<-based individuals who hold
genealogical records which refer to living citizens of the
UK and the European Economic area must register. It is
certainly wise to register now before the full notification
scheme is introduced. It is noteworthy that the Society
of Genealogists and many family history societies and
other genealogical groups are already registered
because of their membership records.

If you have any doubts about registration, you are
recommended to contact the Data Protection Registrar‘s
staff by email to data@wycliffe.demon.co.uk, or by
conventional letrer to: Office of the Data Protection
Registrar. Wycliffe House, Water Lane, Wilmslow,
Cheshire, SK9 5AF.

[Extracts from the Guidelines to the Dato Protection
Act, 1998 ore used here with permission of the Data
Protection Commissione~j II

IAIN KERR
Member No. 2404
(SouthonlSouthen and McTurkIMacTurk)
email iainkerr@clara.net

COMMENT by The Editor
THE provisions of the new Data Protection Act, os
outlined by loin Kerr, fill me with alarm and apprehen-
sion for genealogy. On the one hand. certain clauses
seem to suggest that any personal records at o/l about
living people, whether on computer or on poper, could
be subject to the Act. Does this extend even to one’s
Christmas card list. or a letter to your granny relating
some piece ofgossip about Aunt Moisie?

On the other hand, will not genealom qualify for
exemption under one, or more, of the various head-
ings: “artistic or literary purposes “, “research, history
and statistics”. or “‘domestic purposes” (as a hobby)? It
seems that the draft regulations ore still being debated
between the Home Office and the Data Protection
Registrar. so the full implications ore notyet known.

.

PersonallyS I hove never believed the original Dota
Protection Act was ever intended to app/y to family
historians at all, but became o typic01 piece of catch-
all legislation. But, then, I wouldn’t like to be o test
axe! We shall be g/ad of readers’ views on this
matter: <I

250 The Journal of One-Name Studies, July 1999

Your guide to what’s happening in the Guild world...

The end is nigh! Your last chance
to join in the I881 Project
By Geoff Riggs

0
XBRIDGE debating societies used to argue
that “one must draw the line somewhere”
and, unfwtunately, that’s true of the 1881
Project. Input forms are still being received

from members, and we’ve now passed the 400 mark,
but we have had to set d deadline of August 31. After
that date, I’m afraid we must move on to the next phase
of preparing the contents of the County and Registration
District discs and sending them out to those members
who’ve ordered them. So the next month or so is your
last chance to benefit from this service. and to get the
1881 distribution of your registered surname included in
the Guild book to be published next year.

Why the long wait?
To those of you who’ve had to wait such a long time

to receive your spreadsheets and maps, I apologise once
more. But for the first time, this article doesn’t have to
include yet another explanation for further delays (touch
wood); although I have run my old laser printer into the
ground and had to buy a new one. The length of the
delays has been compounded by the fact that over half
of the 400 forms to be processed were received in the
first three months of the Project. Those members sub-
mitting their forms in 1998 and 1999 have therefore had
an even longer wait because of the log jam in front of
them.

Each form can take a couple of hours to process, by
the time the data is “number-crunched” and manipu-
lated, and the resultant map then personalised with
textual details of the densest counties. The revision of
the original figures to identify London separately has
obviously added to the processing time, especially
where there is a large number of occurrences and/or d
number of variants which may not be “alphabetically
adjacent” but split over a number of fiche. And if there is
a discrepancy with the original totals, this has to be
referred back to the member to help resolve and agree
the correct figures.

But we feel sure that the vast majority of you will
have been more than pleased with your outputs when
you eventually receive them. We’ve had lots of favour-
able comments and letters of thanks, but we’ll restrict
ourselves to quoting from just one, sent in by an emi-
nent member of the genealogical world: “This really is a
wonderful service you are undertaking and makes one’s
membership of the Guild a rewarding experience.”

Quite a few members have commented that this

exercise has prompted them to reexamine their sur-
name’s variants, having come across significant
occurrences of new examples they previously hadn’t
considered. And others have been surprised at the new
perspective they now have of their surname’s distribu-
tion, viewed in terms of density rather than pure
numbers.

Your position on copyright
A number of members have also enquired as to what

the copyright position is on their output because they
are eager to include the map in a newsletter, or in a
web-page on the Internet. Copyright on all output from
the Project is held by the Guild, and extends over the
methods applied and the design of the resultant outputs.
However, the Guild member has intellectual copyright
on the initial analysis on which the outputs are based,
and he or she is free to reproduce the results, provided
that the Guild’s copyright on the output is
acknowledged.

Part One of my original article, in the July 1997
journal, highlighted the number of transcription errors
that you might detect and have to correct your data
accordingly. With my own surname of Riggs, there were
1,007 entries for that name, but 27 of these had to be
excluded because they proved to be other than figgs in
the original census, and a further 50 Riggs in the original
census had been wrongly transcribed a~ other names: 77
out of 1,007 occurrences represents an error rate of
some 7.5% on surnames alone.

My original article went on to ask you to advise me of
any transcription errors which affect surname or birth-
place. This was 50 that I could in turn advise them en
bloc to Mrs Susan Lumas, the PRO contact person who
was compiling a “list of submitted errors to be published
from time to time” (see Family History News and Digest,
April 1997).

Mrs Lumas has now produced the first such booklet,
1881 Census Project: Reported “mistakes” (the inverted
commas are hers, not mine), and a copy has been sent
to family history societies. As stated, she is concerned
solely with errors in surname or birthplace, not fore-
names or ages or other errors that may prevent you from
positively identifying a person you are looking for.

My thanks to those members who have already sent
me details of such errors with their input forms. The
important thing to note is that Mrs Lumas states that she

The lournal of One-Name Studies, h/y 1999 251

“will do one more collection of ‘mistakes’ and add it to
what has already been collected titer that the counter is
closed.” I need to prepare and check details of any
reportable errors for Mrs Lumas before the end of
August. so sending them to me before the middle of
August will be your last chance to set the record
straight.

Please make sure, to qualify for inclusion in the final
edition of this booklet, that you include the full PRO
reference (Piece Number and folio are essential), the
page number (on the fiche not the census) and type of
fiche, such as As Enumerated 0 I234 or Surname 432 IO,
and the incorrect as well as correct details. I can then
submit a combined report to Mrs Lumas on behalf of the
Guild’s members. 0

GEOFF RIGGS, Member No. 2408
Peacehaven, Badgers Meadow,
Pwllmeyric, Chepstow
Monmouthshire NP6 6UE

Ernest in Far East Goonland!

EXPLORING back streets in faraway Kuala Lumpur. the
capital of Malaysia. former Committee member Ernest
Hamley thought he had uncovered the headquarters of a
rival organisation to the Guild.

Just to show he wasn‘t kidding, and to prove his
discovery. Ernest had this picture of himself taken
outside the front door, with its impressive canopy, by a
passer-by. In fact. Ernest tells us. the building is an
educational centre for advanced-level Malaysian-Chinese
students and WN named after its founder and principal.
a Mr. Goon.

Ernest adds, somewhat cryptically: “And don’t you
dare ask what I was really looking for in the back streets
of Ku& Lumpur!” As if we would, Ernest, as if we
would! :-I

Report from Gillingham

Another successful
AGM and Conference

T

HE Guild’s 1999 Annual General Meeting and
Conference over the weekend of April 16-18 .
1999 turned out to be another successful and
well attended event. Sixty delegates enjoyed

three days of meeting old and new friends, hearing
some very interesting talks - and, of course, a certain
amount of socialising after the business of the day.

The theme of the Conference wax “Musket, Fife and
Drum” and the venue was most appropriate, since the
King Charles Hotel, Gillingham, Kent, is a former Royal
Engineers’ NAAFI. and the Gillingham/Chntham area is,
of course. steeped in militaty and naval history.

Saturday morning was taken up with the introduction
and welcome by the Guild President Derek Palgrave.
followed by the ACM. presided over by Chairman Roger
Lovegrove. There was no contested election for the
Committee this year. so the following members were
elected unopposed:

Alec Tritton. Jim lard, David Abbott, Dominic Joh-
nson, May Rumsey, Roy Stockdill. Graham Tuley. Karen
Naylor. May Rix, Geoff Riggs, Roy Raymenr, Pat Flem-
ing, John Colloff and John Laws. [At the May Committee
meeting, Paul Millington was co=optedl.

The first talk of the conference was given by Norman
Holding, author of several FFHS books on World War I
records. In his introduction. the audience was much
amused by the story of how Norman, making an enquiry
of a member of the PRO staff,
was asked: “Have you read Mr.
Holding’s book?” to which he

natlng account of how hd”had

replied: “Read it, I wrote it.
Norman then gave a fasci-

traced the career of his father, a
WWI ambulance mechanic,
largely using postcards he had
sent home from the places in
which he had been serving. It
took him two years and many
visits to Kew. Norman Holding, who

The second talk of the day spoke o,, ww, records
cane from Eileen Stage, who
has made a fascinating study of coastguards. Eileen told
how she was started on her quest by tracing the histoty
and career of her husband’s great-grandfather, who was
a coastguard. Eighteen years later, she has an index of
over 70.000 names.

The coastguards were founded in 187.2 and their
original role was largely devoted to dealing with smug-
glers. It was an unpopular and high-risk job, since
coastguards were sometimes killed by the smugglers
they were trying to catch. Moreover, they and their
families lived on board ship in very cramped conditions.

Eileen Stage explained that around the time of the

252 The Journal of One-Name Studies, July 1999

Crimean War the coastguards’ activities changed from
pursuing smugglers to helping with shipwrecks, etc. She
also mentioned the losses of coastguards at sea during
World War I.

There were three talks on the Sunday, the second day
of the conference. Following the theme of “Musket, Fife
and Drum,“ the first talk wxs on “A Royal Navy One-
Name Study“. given by Paul Blake. This traced the naval
careers of members of the Grandy family, plus a few
others of the name who could not be connected to the
main tree. The talk was illustrated with trees and photo-
graphs and many important Facts were brought out
relating to naval research.

After a coffee break. the second talk of the day,
“Gone for a Soldier”, was given by idin Swinnerton.
Again, there were many illustrations and the talk
covered the large number of WO classifications to be
found at the PRO which can be used in the search for
army ancestors. lain pointed out that in the past all
soldiers who received a pension in this country. exclud-
ing Ireland, were Chelsea pensioners, either “out
pensioners” living outside the Royal Chelsea Hospital, or
“in pensioners” if living in the hospital. Of all men who
served in the army, only a third received a pension. A
third of the rest were killed, while the final third served
too short a time to be eligible.

In the afternoon, the talk “In Kilt and Trews”, given by

lain Kerr, again was well illustrated and covered the
Scottish regiments, whether of the regular army, fen-
cibles or militia. lain explained that the fencibles were a
kind of militia for home defence.

lain also gave sources for Scottish military records
which are to be found outside of the PRO. These include
the Scottish Muster Rolls which are to be found in
Edinburgh and, for those who served in the indian Army,
in the India Room of the British Library.

For those attending these talks, they certainly went a
long way towards helping to overcome the problems of
military research, which many family historians find
difficult and confusing.

At a Committee meeting held on the Saturday
afternoon, after the main conference was over, Alec
Tritton was elected Chairman, succeeding Roger
Lovegrove who had to stand down for personal reasons.
The following officers were also elected: Mary Rumsey,
Vice-Chairman; Jim Isard, Secretary; David Abbott,
Treasurer; Dominic Johnson, Registrar; Roy Stockdill.
Editor.

- We were delighted to welcome to the Conference
one of the Guild’s overseas members, Mrs. Pam Cook,
Member No. 2148, from Christchurch, New Zealand.
She was in England to visit her daughter and do some
research. She was pleased with the theme, as both she
and her husband have military ancestors. (1

On parade...your new Committee

Alec Tritton Mary Rumsey
Chairman Vice-Chairman

Roy Stockdill
Editor

Karen Naylor
Web Manager

Roy Rayment

David Abbott
Treasurer

Graham Tuley
RR Co-ordinator

Paul Millington

Jim lsard
Secretary Registrar

Mary Rix
FFHS Rep

Geoff Riggs
Bookstall

John Laws John Colloff
Librarian

The Journal of One-Name Studies, July 1999 253

Somerset Seminar a fine
tribute to Eric Banwell
WEST Monkton Village Hall, near
Taunton, our venue for the Somerset
Regional Seminar on May 17, was
opened in 1979, the same year that
the Guild was formed. A possible
good omen for the seminar - and so
it turned out.

The seminar was dedicated to the
memory of the late Eric Banwell
who, as Somerset Representative of
the Guild, had been involved in
much of the event’s early planning.
Among the 40 or so delegates from
many parts of England and Wales
there were several senior members
of the newly elected Guild

Committee.
Geoff Riggs got things under way

with a step by step account of the
methods used and progress made in
the Guild’s 1881 Surname Distribu-
tion Project. His talk was illustrated
with examples taken from submis-
sions by attending delegates. He

also paid tribute to technical input
by Eric Banwell in the calculation of
population density, etc., that had
been incorporated into the project.

Next followed a slide presenta-
tion by archivist Ms Julie Mansfield,
from the Somerset County Record
OfRce. She showed examples of the
less obvious documents held in
Record Offices that can contain a
wealth of information for the one-
name researcher. She emphasised
that a little lateral thinking can pay
handsome dividends.

Audience participation was the
order of the day and Julie made us
all work to decipher the handwriting
contained in an overseer of the
poor’s rate book from the reign of
William and Mary.

The lunch break provided an
opportunity for delegates to
examine displays of their researches
brought by several delegates, look

through the Guild’s display of one-
name journals and the Marriage
Index, or make purchases from the
Guild’s and other FHS bookstalls.

In the afternoon. Tony Pomeroy
enlivened the “pudding session”
with an account how his one-name
study, from humble beginnings, had
become a worldwide family associa-
tion. The culmination of several
yean’ work was a recent gathering
of over 200 “Porn’s“ at Berry Pom-
eroy Castle and village, near Totnes,
Devon.

Trenchant
The seminar ended with d ques-

tion and answer session, enabling
lain Swinnerton. a founder member
of the Guild and one of the panel, to
offer some trenchant views on
membership criteria - not neces-
sarily those of the current executive.

The seminar organisers set out to
provided delegates with an informa-
tive and enjoyable event in an
attractive venue. Judging from kind
comments that have been received,
this we achieved. Eric would have
been well satisfied! ::Kl

Ken Dilkes, Member No. 2318
Somerset Regional Representative

Cornwall Group’s
successf u I
Falmouth Fair

SIX members of the Guild’s Cornwall
Interest Group attended the second
Family History Fair organised by the
Cornwall Family History Society at
Falmouth during the second May
Bank Holiday week-end. having
taken part in the first fair two years
ago and found it a useful way of
making their research available to a
wider public.

Seven Group members presented
exhibitions of their work and

Additionally. three Guild mem-
bers researching Cornish names
attended and exhibited, indepen-
dently of the Group. It is good to
hear that, in spite of having been
unwell for a couple of years, Doug
Lobb is again tit enough to blow his
bugle. Tradition is all!!

attracted a great deal of interest.
Information and enquiries were
received from a large number of
people and, where necessary. are
being passed on to those Guild
members who were not present.
Quite a number of people took
information about how to start a
one-name study. on finding that
their name was not registered.

Pasty supper

It was agreed that exhibiting was
a valuable exercise and would be

Seven members of the Group
stayed together in the same hotel
and eight members enjoyed a pasty
supper on the Saturday evening.
They were pleased to be joined by
Alan Garish, the newly volunteered
County Representative for Cornwall,
and to have the opportunity to meet
him and discuss matters of common
interest. The Group also enjoyed the
reminiscences of a Metropolitan
Police dog trainer after the formal
business!

repeated at C.F.H.S. Annual Confer-
ences and future Fairs. The quality of
the displays needs to be improved
and they need to be more stnndard-
ised in format. so that they look less
“bitty”. It was agreed to standardise
on an Al format, which fitted the
tables well. It was also agreed that a
Guild banner was needed and some
form of display boards to enhance
the exhibits.

Again it was demonstrated that
those who do attend, can and do
deal with many enquiries for those
not present, and even for non-Cor-
nish names. Members not displaying
would, in future, be encouraged to
provide material, even if they will
never be able to attend in person.
They will be sent samples of the Al
format

The Group was thanked by the
Cornwall F.H.S. for a worthwhile
contribution to the Fair.

Chris Barrett, Member No. 257

Cornwall Interest Group

254 The Journal of One-Name Studies, July 1999

Attending a family history fair?
Get your Guild publicity pack
We announced in the April journal
that we now have a publicity pack,
which is available to members who
would like to attend any fair, be it
local or family history-based, to pro-
mote the Guild. I have since been
Nked what is included, and how to
use the pack.

The pack contains:
2 A4 Laminated posters called

“The Guild of One-Name Studies”.
2 A4 Laminated posters called

“What is d one-name study?“.
2 A4 Laminated posters called

“How do I start a one-name study?“.
2 A4 Laminated posters called

“How do I join the Guild?“.
2 A4 Laminated copies of our

publication list.
30 Applkxtion forms.
50 Name leaflets.
30 Contacts a Publication

leaflets.
“~;~~l;~“ri*~~~,;~~~,j~~~i~;~,‘;:~ “;:1,::1.;:il*;:

Regional Seminars
Liverpool - Saturday, October 16

Venue: Rainhill Village Hall. Rainhill,
Prescot, Merseyside.
Time: 10.0 am.
Programme: One-name research
from a distance, Dave Hylands; Pub-
lishing for One-Name Studies, Roy
Stockdill; The 1881 Surname Distri-
bution Project. Geoff Riggs; General
Questions Session, led by Harold
Culling.

You will find a booking form in
with this mailing ofThe @~rnal.

Greater London - February 2000
Venue to be arranged.

The theme of this seminar will be
researching from newspapers,
including the Newspaper Library at
Colindale, local newspapers and
other records.

Warwickshire - May 2000
Venue to be arranged.

A computer theme, with
speakers on using computers in
family history and demonstrations of
genealogy programs.

Wales - October 2000, Tintern
Venue to be arranged.

30 “Introducing the Guild”
leaflets.

I copy of the current register and
any supplements due.

A return address label.
To book a pack please contact me

on publkity@one-namemg or
write to me at: I6 Mayfair Drive
Nuneaton, Warwickshire, CVlO SRI’
at least two weeks before you need
the pack.

On receipt of the pack, you
should check that all the items men-
tioned above are enclosed. if they
are not the” please contact me and I
will arrange for replacements to be
sent. On finishing with the pack, you
are asked to post it back to the pub-
licity manager using the return
address label provided.

KAREN NAYLOR
Publicity Manager

THE Guild will be having a stand at
the Society of Genealogists Family
History Fair at the NEC, Birmingham,
on September 25 and 26. Volunteers
are needed to help ma” the stall.
Please contact Karen Naylor if you
are willing to help.

Brocklehurst display
A DISPLAY of over 60 Brocklehurst
pedigrees will be held at the Wirks-
worth Memorial Hall. Wirksworth,
Derbyshire. on Saturday. October 2,
from 10.0 am. till 4.0 p.m. The dis-
play will includes thousands of
Births, Marriages and Deaths, N well
as over 750 WillslAdmons, and
covers 12 English counties, 50-plus
parishes and also includes America
(more than I5 States, Canada (New-
foundland and Novia Scotia),
Australia, Tasmania and New Zea-
land. For details. contact either Frank
Brocklehurst (Member No. 819). I
Park Avenue, Marlkfield, Leicester-
shire LE67 BWA, tel 01530 243370,
e-mail ~~~rocko.demon.co.uk: or
Jean Norman. 31 Wallfields Close.
Finder% Derbyshire DE65 GQL, tel
01332 516944.0

The Journal of One-Name Studies, July 1999 255

iews
BASIC APPROACH TO MAKING
CONTACT WITH RELATIVES, by
Peter C. Amsden. A5 paperback
booklet, 16 pages. ISBN: 1 86006
099 4. Published in 1999 by The
Federation of Family History
Societies (Publications) Ltd., 2-4
Killer Street, Ramsbottom, Bury,
Lancashire, BLO 9BZ.

THIS booklet is a new addition to
the Basic Approach to.. series of
books. Guild member Peter has
aimed to show that family history is
not just about obtaining information
from past records, but that the living
Gt” often hold d wealth of
Iknowledge about the past. More
than one might, at first. have
thought of!

No matter how much progress
you have made on your family tree_
making contact with people could
very well supply you with important
clues-possibly ZL vital piece of infor-
mation that makes a huge difference
to your tree. If it were not to be
written down. it might be lost for-
ever. How may times have you
wished that somebody from d
previous generation had noted
down events about your ancestors?

There is one main hurdle that you
need to get over. How do you
approach people, on what, at times,
are potentially sensitive subjects?
People need to be reassured about
your motives. You need to use every
ounce of your tact and diplomacy to
put people at their ease. With the
help of this easy-to-read booklet,
the importance of contacting the
living is not only achieved, but you
should be able to succeed without
offending anyone.

Peter suggests that the
researcher, at first, should have d
strategy for their project. He then
explains the type of sources that are
available and how to use them,
Making contact with People,
whether it is, for example. via the
telephone, mail, or Internet, is

explained. Lastly, the importance of
keeping records is emphasised.

A very good publication for
anybody thinking of making cold
contact with people.

NUTS AND BOLTS: Family History
Problem Solving through Family
Reconstitution Techniques, by
Andrew Todd. A5 paperback, 56
pages. ISBN: 0 948781 14 9. Pub-
lished in 1998 by Allen and Todd,
9-11, Square Street, Ramsbot-
tom, Bury, Lancashire, BLO 9BE.
Tel/Fax: 01706 827988. Also from:
FFHS Publications Ltd., 2-4, Killer
Street, Ramsbottom, Bury, Lanca-
shire, BLO 9BZ. Price: f3.00

THIS book was written with the
intention of making the researcher
realise the importance of research-
ing all lines, and not just the direct
line. Andrew Todd has certainly
achieved this. I feel sure that he will
have given mnny researchers the
inspiration and the understanding of
“researching wide helps you to
search deep”, and that they, too,
will be rewarded with the benefits of
this fascinating type of research.

Ten levels
There are 10 levels of complexity

in family reconstitution - the tern,
that is used for this form of research.
Each project can be taken to varying
heights, from the simplest level,
which is il couple of generations of
one family group, maybe taking a
few hours, to the most advanced
level, (which many Guild members
will identify with) that becomes II
lifetime’s worJ<!

Throughout the book, Andrew
eagerly shares with the reader his
many years of experience. He
guides us into different research
areas, and at the same time_ by
using examples of his own studies.
he highlights the importance of fam-
ily reconstitution. We are shown
some of the challenges that he has

Our round-up of
some interesting
new genealogical
publications

By Jane Mot-son
encountered over the years, and
how he has been able to solve
them. One does wonder. if it were
not for this type of research, if many
of these problems might otherwise
have remained a mystery?

I feel that this book will become
d little gem to all researchers, from
the novice to those with more
experience. I thoroughly enjoyed
reading it and would give it space
on my bookcase any day.

THE LOCATION OF BRITISH ARMY
RECORDS 1914-1918, fourth edi-
tion by Norman Holding, revised
and updated by: lain Swinnerton.
A5 soft cover, 120 pages. ISBN: 1
86006 084 6. Published in 1999 by
the Federation of Family History
Societies (Publications) Ltd., 2-4
Killer Street, Ramsbottom, Bury,
Lancashire, BLO 9BZ. Price: f5.95

AS Norman Holding was committed
to revising hvo of his other books
dealing with WWI soldiers. lain
Swinnerton jumped into the breach
and undertook the task of updating
this edition. A major revision was
needed due to the transfer of the
WW1 soldiers’ documents to the
PRO in 1996 and the officers’ docu-
ments in 1998. lain also took the
opportunity of contacting all the
regimental tnuseums, so that they
could update their entries if they
wished.

He also included all the
museums’ names and addresses,
whether they held individual records
or not. The list of other related publi-
cations has also been updated. The
service records of WWI soldiers
their condition, whereabouts and
availability are also given. The next
14 chapters xe packed with infor-
mation that will help anyone to
locate any British Army record.

You certainly do not have to be
an experienced researcher to use
this book. Norman intended that the
book was “to provide those

256 The Journal of One-Name Studies, July 1999

researching the life of a soldier dur-
ing WWI with a number of pointers
on where to look for documents to
assist him.”

With lain Swinnerton‘s help in
revising and updating this fourth
edition has this still been achieved?
Would I give this book space on my
bookcase? The an5wer would have
to be YES, YES, to both counts.

BRITISH GENEALOGICAL BOOKS
IN PRINT, by Stuart A. Raymond.
A5 soft cover, 160 pages. ISBN: l-
86006-095-l; ISSN: 1033-2065.
Published in 1999 by The Federa-
tion of Family History Societies
(Publications) L.td. From: S.A. and
M.J. Raymond, PD. iiox 35, Exe-
ter, Devon, EXI 3YZ. Also from
FFHS Publications Ltd., 2-4, Killer
Street, Ramsbottom, Bury, Lanca-
shire, BLO 9BZ. Price: f8.95

THERE are many genealogical books
published by a wide range of
organisations, both private and
commercial. Trying to find out what
is currently available is by no mean5
an easy task.

Stuart Raymond has made an
attempt to remedy this situation by
listing all titles, published anywhere
in the world, relating to England,
Scotland and Wales that might be of
interest to the British genealogist.
Included are a few CD-ROMS that
have come to his attention. It must
be noted, that Ireland has not been
included in this volume.

Scottish
Publications of member societies

of the Federation of Family History
Societies have also been excluded,
as they are listed in their own publi-
cation, but as Scottish family history
societies are not FFHS members.
their publications have been listed in
this book. In general. local histories
are also excluded.

It is suggested that this book can
lx kept up to date by referring to
the new book listings in journals
such as Family Tree Magazine, Fam-
ily History News and Digest, and the
Genealogists Magazine. The books
are listed by publisher, but there are
also indexes of authors, surnames,
place names and subjects. This
makes finding an item very easy.

A publication of this type, I feel,
is desperately needed in family
history circles. Stuart compiled this
edition by sending a questionnaire
to publishers.

Let’s hope he has so much more
information sent in from all relevant
publishers that this book becomes a
tome that has to be edited and rev-
ised on a regular basis. It will then
become an invaluable tool.

BRITISH GENEALOGICAL MICRO-
FICHE by Stuart A. Raymond. A5
soft cover, 128 pages. ISBN: 1
86006 1001; I55N: 1033-2065.
Published in 1999 by The Federa-
tion of Family History Societies
(Publications) Ltd. Price: f8.50.
Ordering details as in the
previous review.

OIUGINALLY Stuart had intended to
included microfiche publications in
his book, British Genealogical Books
in Print, but, on reflection, decided
to list microfiche separately. This
being the c&e, the previous review
also applies to this book.

ONE-NAME JOURNALS 8 NEWS-
LETTER5 FROM THE DESKTOP.
written and designed by Roy
Stockdill. A4 booklet, 16 pages.
ISBN: 0 9516478 7 3. Published in
1999 by The Guild of One-Name
Studies, Box G, 14, Charter House
Buildings, Goswell Road, London,
EC1 7BA. Price: f2.95. Available
from the Guild Sales Manager
(address in inside front cover).

THIS booklet wa5 first published in
1997 in a slightly different format. It
is with great pleasure that the Guild
is now producing this publication,
with all profits from its sales going
straight to the Guild.

How many times have you
thought of producing a newsletter
or a one-name journal? Have you
been putting the project on the back
burner? Maybe you do not know
how to produce a good quality pro-
duct? This booklet will hopefully
answer all your questions, and guide
you through, step by step. from the
initial conception to distribution of
the printed copy.

The author, Roy Stockdill, is a
professional journalist with more

than 40 years’ experience. After
researching his family histoly for
about 20 years, he founded the
Stockdill Family History Society in
1996. He recently became the edi-
tor of The Journal of One-Name
Studies - yes, the very publication
that you are reading this review in!

Roy has passed on his wealth of
experience freely in this booklet to
enable others to publish a newsletter
or journal with flair and individuality
that will grab the attention of its
readers. This booklet will help from
the moment that you decide to take
those first tentative steps in produc-
ing your own publication.

Strategy
Firstly, a strategy has to be

worked out, followed by the types
of equipment that can be used.
Next, you are guided through the
different stages of design, and the
formation of the front page, to the
most eye-catching layout, which
includes the use of fonts. Once you
have designed your page5 and
decided how many there should be,
Roy then gives suggestions on way5
to fill them.

The inevitable problems that all
editors have to face, and how to
deal with them, are confronted. The
uses of illustrations. and their repro-
duction, are also covered. The final
stages, printing, artwork and distri-
bution of your publication bring this
exercise to d close.

The last three pages of this book-
let are devoted to the guidelines for
entrants to the Guild Award for
One-Name Periodicals. This award is
to be made annually to d registered
Guild member at the Annual Guild
Conference. The award is intended
to encourage registered members,
to produce regular newsletters and
journals to a high standard.

I feel 5ure this publication will
answer many questions. not only for
people thinking about producing
their own newsletters but those who
felt that it would be an impossible
task. This book will al50 be an enor-
mous help to those individuals and
societies who wish to improve the
quality of their publications. I look
forward to reviewing all of them.
Would I give this product room on

my bookcase? It’s already there! i)

The Journal of One-Name Studies, July 1999 257

Revs
Guild definition
and evolution
DURJNG the General Questions Ses-
sion at the recent Taunton Seminar,
a non-member said she’d started d
one-name study and had already
extracted a considerable amount of
data from the required sources. She
wanted to know to what extent did
she have to complete these before
being able to join the Guild.

This highlights a common mis-
conception amongst non-member
one-namers. one that we a5 mem-
bers should do our best to correct
wherever we meet it.

Firstly, anyone can join the Guild
a5 an ordinary member without
even having to register a surname
as a one-name study. In this way,
they can understand better the
advantages of being a full
“Category” member, learn more
about one-name studies from the
journal. seminars and Guild Confer-
ences and generally appreciate and
share in the mutual help and sup-
port Guild members normally
provide to each other. They are aI50
free to pursue their (unregistered)
Cl”e-“%7le study without being
bound by the Guild’s strict rules Of
responding to all reply-paid
enquiries.

Secondly, one does not have to
complete all the data extractions
that the Guild defines before one
can register a surname. If one ha%
then that might mean being able to
come in as a Category B or A mem-
ber, since the minimum require-
ments for those categories have
already been fulfilled. The whole
purpose of having a Category C
membership is to cater for those
members who genuinely intend to
build up a substantial body of world-
wide data, and who have started
this task with commitment but not
yet completed it. These members
are still extracting their data.

Please forgive me if I am teaching

you to suck eggs. but the mis-
conception is so widespread that, if
we do already know all this- why
aren’t we correcting it?

One of my fellow panellists dur-
ing the Session at Taunton was lain
Swinnerton. whose experience and
knowledge in the field of family
history (as well as of battle) ensures
that his views are always well-
.balanced, practical and informed. As
one of the founder member5 of the
Guild in 1979 (member No. 1271, he
reminded us that the original ration-
ale in setting up a Guild -as distinct
from an ordinary society - was to
recognise and admit craftsmen, who
had already served their apprentice-
ship by extracting their data before
being admitted.

Analogy
I always listen receptively to lain,

and respect his views. Therefore,
driving home afterwards, I thought
through the implications of his and-
logy. The Guild has changed in the
past 20 years admittedly. but then
so has the whole field of family
history. Nowadays, there is d whole
host of local family history societies
to give help and support to practi-
tioners in genealogy generally. And
I suspect most of us more recent
Guild members have come up via
that route, researching our own
family histories. We probably then
carried out a small one-name study,
localised by either time or place. in
an attempt to unravel family reld-
tionships, and distinguish ancestors
and their siblings from others with
the same surname. Then, like Topsy,
it “just grow’d”.

lain’s analogy is therefore still a
valid one, but I would susest that,
in this changed environment we
have already served our apprentice-
ships as family historians. We have
then become sufficiently intrigued as
to wish to graduate into one-
namers. And thus, having “come up
through the ranks” (to mix in

Your views on
issues in the

one-name world

another metaphor with which lain
will be familiar), we have already
served our apprenticeships. The lady
at Taunton who asked the original
question is a prime example of this,
being a prominent member of the
Somerset and Dorset FHS.

Category C members should,
therefore, have already mastered
the basic skills and the art of
genealogical research, and hopefully
how to extend those general skills
to the more specialised skills
needed by one-namers. So they
enter the Guild having already
earned the status of craftsmen.
Extending lain’s analogy still further,
I submit that Category B and A
members should then be regarded
as “ma5ter craftsmen”.

Before I leave the subject,
though, let “5 not forget the alterna-
tive definition of a Guild. according
to my Concise Oxford Dictionary.
Yes, it is defined as “a medieval
association of craftsmen or
merchants”. but it is al50 defined as
“a society for mutual aid or prosecu-
tion of common objects”. And it is
the mutual help and support. men-
tioned at the start of this letter. that
we should be stressing in order to
attract more one-namers into the
Guild, and to widen our appeal
without losing sight of our
craftsman-like standards.

I an pleased to say our ques-
tioner was sufficiently persuaded, by
what she learned at the general
questions session and in discussion
afterwards, that she went away with
an application form, having resolved
to join the Guild.

Incidentally, lain, may I light-
heartedly remind you that the dic-

tionary alternatively defines a *
craftsman a5 a private soldier in
R.E.M.E.?

Geoff Riggs, Member no. 2408
Peacehaven, Badgers Meadow

Pwllmeyric, Chepstow

Monmouthshire NP6 6UE

258 The Journal of One-Name Studies, July 1999

What rank was
the “Sergeant”?
I WAS fascinated by the portrait of
David Readman on the front cover
of the April 1999 issue of The Jour-
nal, in which he is described a5 a
sergeant. He is wearing a junior
officer’5 cap, which a Sergeant
would certainly not be doing unless
as a prank, which is extremely
unlikely.

I cannot see any symbols of his
rank, either, on his epaulettes, when
a narrow ring would show his rank
as a Pilot Officer. or a slightly wider
ring for n Flying Officer, or eve” two
rings for d Flight Lieutenant. If he
wza a Sergeant it might have bee”
possible to see his Sergeant stripes
on either or both sleeves. Apart
from his cap. there is no other evi-
dence of his rank. but a” examina-
tion of the original photograph
might give a better indication.

It should be noticed that the air-
man is wearing a” “5” flying brevet
that indicates Signaller. which was
later worn by most wireless
operator/air gunners. All wireless
operators upon gaining their flying
brevet were accorded the rank of
Sergeant, and this possibly is where
the error arose.

Dr. George A. Coulty
(Ex-RAF Signaller, Flying Officer)

Member No. 59
stonecroft

7A Fenbridge Road
Werrington

Peterborough PE4 6RD

Arms are porcupines or
hedgehogs, not boars
I APPRECIATE the interest shown by
Dr. Bernard A. Juby in the article that
I wrote regarding the Eborall/
Abrahall arms. Dr.]uby points out
that the well-known Warwickshire
heraldist Chris J. Smith recorded the
Hampton in Arden Eborall arms a5
being boars and not hedgehogs.

I wrote about the hedgehog5
being mistaken for boars in my orig-
inal article but I shall attempt to
clariv my opinion more clearly here.

The heralds in the Visitation to
Warwickshire recorded the Eborall
arms as depicting porcupines
(hedgehogs or urchins) and the

arms at Hampton in Arden are for
the same individual that was
involved in the Visitation investiga-
tion. Therefore, it is wrong to record
the creatures a5 boars on the Hamp-
to” in Arde” arms when they have
previously been referred to a5 por-
cupines by the heralds, unless one
applies the epithet “boar” to the
male species of hedgehog, which is
a” old English description for that
animal.

The fact that the Eborall arms in
Hampton in Arden church are
impaled with Be&e has no rele-
vance. It is a fact that many heraldic
scholars record details often draw-
ing their own conclusions from
research carried out earlier by
others, but such pronouncements
cannot remain unchallenged if errors
are evidently discerned.

NOT sea shells
Regarding the mural tablet in

Holy Trinity Church at Hatton to
joseph Eborall who died in 1793,
anyone visiting the church will find
that the arms do show hedgehog5
and certainly not sea shells. A fellow
Eborall researcher, Miss Carolyn
Sheasby, photographed the tablet
when we visited the church in 1995.
Dr. Juby’s suggestion that the artist
(?) may have recorded mis-shapen
hedgehogs for sea shells is probably
correct.

The memorial plate is rather high
up on the wall and is enclosed
within the interior of the tower
structure, so one is not able to step
back any distance to try to see it
more clearly. Perhaps the plate has
bee” cleaned since the artist
recorded it. I know that an Eborall
ma” paid for the Hampton in Arden
memorial to be cleaned in the
1920s.

Duncan Currie
Member No. 2245

12 Palmer House
Warrender Road

London N I9 5EH

A curate and two
old maids
I AM enclosing a snippet from a
cousin of mine, June Springer, of
Wanganui, New Zealand, which is a

follow-up to the amusing paragraph
“Neighbours from Hell” published in
The Journal of january 1999 page
212.

June writes...
“The]O”l”dl of One-Name

Studies for january 1999 contained a
paragraph contributed by Janet
Heskins quoting ‘felony caws’ from
Gloucestershire Quarter Sessions
records for June 7 1784 whereby
charges were laid about pulling up
shrubs and plants from the proper-
ties of Mary and Elizabeth Pinfold of
Minchinhampton. I can identify the
ladies, who were the Iat of their
line.

“Research on various Pinfold lines
was carried out in the 19705 by Miss
Mildred Pinfold of London, Ontario,
Canada, ‘The Pinfolds of England.
Canada and New Zealand’.

Mary (1722-1800) and Elizabeth
(172%1899) were the daughters of
Joseph and Ann Pinfold and lived in
a house called The Lammas. dating
from the reign of Edward I. After
their deaths there was a court case
disputing their will and the defen-
dant’s counsel gave the reason for
the bequest N part of his address to
the courtz

Quizzical
“‘Two old maids in a country

town, being quizzical in their dress
and demeanour, were not infre-
quently the sport of the idle boys in
the market place and, being so
beset on their way to church, a
young curate who had just been
appointed there, reproved the
urchins as he passed in his gown
and cassock and. offering a” arm to
each of the ladies. conducted them
triumphantly into their pew “ear the
pulpit.

“‘A great intimacy Followed and.
dying not long afterwards, they left
him all they had, and such, gentle-
men of the jury, is the value of small
courtesies.’

“The Rev. Cockin won his case.”

Bruce R lsted
Member No. 2211

30 Niblett Street
Wanganui 5001

New Zealand

The Journal of One-Name Studies, July 1999 259

I now declare
you...half man
and wife!

T
HE Vicar of the parish of
Horsley, Gloucestershire,
made a note of this
unusual occurrence in the

parish registers in 1732:
“August 1 I th 1732 - John Pegler

and Ann Thomas were half married.
I proceeded no further because they
paid me but one half the fees, viz:
25 Od.“

Apparently, the fee wr\s placed
on the service book along with the
ring. I wonder what happened next?
Perhaps they went back another day
with the rest of the money and had
the other half of the ceremony!

Janet Heskins, Member No. 2281

Which parish this year?
THE following curious entry
appears in Baine’s Directory of the
County of York 1823 for the town-
ship of Swinton in the West
Riding:

“Two farms, lying in this town-
ship, which belong to Earl Fitrwil-
liam_ every year change their parish.
For one year from Easter day at
twelve at noon, till next Easter day
at the same hour, they lie in the
parish of Mexborough: and then till
Easter day following, at the same
hour, they are in the parish of Wath
upon Dean, and so alternately. -
Blount’s Tenures. These farms con-
sist of about 302 acres -Ed.”

What could be the explanation
for this strange situation, and has
anyone come across d similar one?

Roy Stockdill, Member No. 2534

Caught short

“lane, daughter of Edward (black-
smith) and Margaret Hughes. NB:
This wornan, deserted by her hus-
band, was suddenly taken in labour
while in pursuit of him. They lived
near Oswestry, Salop.”

Polly Lawrence, Member No. 278

THIS amusing entry appears in the
baptismal register for Winchcombe,
Gloucestershire, for August 29
1823:

A celebration of the
comic and curious

Bizarre tale of an irate exciseman
and a coven of praying witches

A
TALE of bizarre goings-on
is told in this extract from
the Pittenweem Register,
Fife, for August 24, 1850:

“About one hundred years ago
there lived in Pittenweem a class of
religious enthusiasts, who met
during the night to worship in a
most peculiar manner. They assem-
bled in a sand quarry, at a place
then called the Cooper’s Knowe.
near the spot where Provost Tosh’s
house now stands. They were ail
women, and had no leader. Every
one prayed or praised their Maker
at the one time, after the manner
that suited their own inclination,
which created a most discordant
noise.

“At that period a gauger
[exciseman] resided in the town,
whose office occasionally led him
to seize smuggled brandy and gin,
which gave him to suspect that he
was not too well liked by a portion
of the inhabitants. The gauger was
a stout, burly chield [fellowl, and
fond of a dram: he had a large dis-
trict to look after, which obliged
him to keep a horse. One night,
when coming home, very late, and
rather groggy, he heard a most

A terrible man?

During my second visit, the then
owner, a Mr Mycock, said he had
found some old letters in one of
which there was a reference to a
Titterton. The Mycocks had also
lived in Grindon for centuries. The
letter wa5 dated 1814 and the refer-

WHEN I first started tracing my
family history I visited Deepdale
farm in Crindon, Staffordshire,
where my grandfather grew up. It
had been the Family home since
about 1700.

unearthly sound proceeding from
the sand qarry The noise grew
louder and louder, and he was sure
that the party could be none else
than a crew of witches. For which
Pittenweem had formerly been
famed, and whom he mortally
detested.

“One of the enthusiasts prayed
with a loud voice, ‘0 Lord banish
bad fortune From the coast.’ The
gauger’s name was Fulton, and he
imagined the witch was praying
that ‘mad Fulton’ might be ban-
ished from the coast. The gauger’s
ire w&5 intantly kindled to the
highest pitch, and he dashed into
the midst of the assembly, laying
round him with his whip. The
women strove to persuade him
they had met there to worship: but
the gauger was certain that he had
proof to the contrary, and bela-
boured them the more for their
hypocracy, vociferating, ‘Ye mid-
night hags! I’ll mad Fulton ye,’ and
drove them to the place where the
Toll-bar now stands. the gauger
storming and the women screech-
ing all the way.”

Ken Mitchell. Member No. 871

ence to my great-great-great-
grandfather was d single sentence:
“Willim Titton of Deepdale is ded i?.
we haved had n very grat fest in our
toune & all the tounes roundabout
on a count of the pece.”

My first reaction was what a
terrible man my ancestor must have
been! It was 5orne time before I
realised that the ‘pece’ referred to
was that between England and
France.

John Titterton, Member No. 1615

260 The Journal of One-Name Studies, July 1999

Regional Representatives as at May 18 1999
AUSTRALIA
John Snelson,
40 Tennyson Avenue,
Turramurra, NSW 2074.
john@southemx.com.au

CANADA
Kenneth C. Smy,
1012 Lakeshore Road, Sarnia,
Ontario N7V 2V4.
Tel: 519 542 7622
ksmy&btech.net

ENGLAND
BEDFORDSHIRE *

BERKSHIRE
Mrs. Polly Lawrence_
7 St. Nicholas Road,
Newbury RGl4 SPR
Tel: 01635 44836
Mobile: 0374 245436
rowberry@ave-name.org

BUCKINGHAMSHIRE *

CAMBNDGESHIRE ’

CHESHIRE
[Keith Plant,
22 Chapel Croft ChelFord,
Nr. Macclesfield SKI I 9SU
Tel: 01625 860074

CORNWALL
Alan P. Gerrish
Goonraw Farm,
sparnon Gate
Redruth TRl6 418

CUMBERLAND
Brian Pudner,
1 Sandath Gardens.
Fell Lane. Penrith.
Cumbria CA1 I SBC.
Tel: 01768 862060
brian~bpudner.demon.co.uk

,

KENT
David CufP?y.
55 Broomhill Road,
D&ford DA1 3HT.
Tel: 01322 223292
101321.321~mpuse~eve.com

7h e d l oumal

of One .Name Studies

DERBYSHIm
Ron Duck&t.
Outwood Hills Farm,
Lower Outwoods Road,
Burton on Trent DEI 3 OQX.
Tel: 01283 561557
r.duckett~one-name.orgg

DEVON (SOUTH) *

DEVON (NORTH) ’

DORSET
Phil Sherwood,
Rock House,
20 Belfield Park Avenue
Weymouth DT4 9RE.
Tel: 01305 770820
phil.sherwood~one-nnme.org

DURHAM ‘

ESSEX
less jephcott,
73 All Saints Avenue,
Colchester CO3 4PA.
jjephwtt@aol.com

GLOUCESTERSHIRE
Sue Lawn,
203 Moulscoomb Way,
Brighton BN2 4PE.
hurcum@one-name.arg

HAMPSHIRE *

HEREFORDSHIRE *

HERTFORDSHIRE
Barbara Harvey.
15 Park Avenue,
St. Albans AL1 4PB
barbara~harveyco.demon.uk

LANCASHIRE
Paul A. Young,
84 Lyndhurst Avenue,
Mossley Hill.
Liverpool L18 8AR

LEICESTERSHIRE *

LINCOLNSHIRE
Mrs. Norma Neill.
Colywell, 43 Commonside,
Westwoodside,
Doncaster DN9 2AR.
Tel: 01427 752692

LONDON ’

MIDDLESEX *

NORFOLK
Mrs. May Griffith%
20 Knyvett Green,
Ashwellthorpe,
Nowich NR16 IHA.

NORTHAMPTONSHIRE ’

NOTTINGHAMSHIRE
Dominic Johnson,
33 Redhill Lodge Drive,
Red Hill,
Nottingham NC5 8)H.

OXFORDSHIRE *

SHROPSHIRE *

SOMERSET
IKen Dilkes.
Clematis Cottage.
Whitstone Hill.
Pilton BA4 4DX.

STAFFORDSHIRE (EASiJ
See Derbyshire

STAFFORDSHIRE (WEST) *

SUFFOLK *

SURREY
Martin Gegg
4 Little Orchard
Woodham
Addlestone KTl5 3ED
m.gegg@one-name.org

SUSSEX *

WARWICKSHIRE
Karen Naylor,
16 Mayfair Drive.
Nuneaton CVlO 8Rl?
Tel: 01203 398728
Fax: 01675 464802
karen,naylor~one-name.org

WILTSHIRE
Richard Moore.
1 Cambridge Close. Lawn,
Swindon SN3 l[G.

WORCESTERSHIRE
Derek Gallimore
The Grange,
30 Pinewoods Avenue
Hagley. Stourbridge
West Midlands DY9 OJF
derek.gnllimore@which.net

YORKSHIRE (EAST)
Frank Hakney.
19 Church Street, Ellaughton,
East Yorkshire HU15 IHT.
Tel: 01482 668340
fhakney@aol.com

YORKSHIRE (WEST)
See Yorkshire (East)

YORKSHIRE (NORTH) *

IRELAND *

NLW ZEALAND
Mrs. Lily Baker,
905 Wall Road, Hastings

SCOTLAND
SCOTLAND (NORTH)
Graham Tuley,
26 Crown Drive,
Inverness IV2 3NL.
Tel: 01463 230 446
Fax: 01463 230 446

SCOTLAND (SOUTH)
Dr. James Floyd,
ES4 Pentland Terrace.
Edinburgh EHIO 6HL
Tel: 0131 445 3906
j.floyd@bgs.ac.uk

SOUTH AFRICA
Brian Spun.
70 Hunters Way,
Durban North,
KwaZulu-Natal4051.
bspurr@nn.argus.co.z

UNITED STATES
UNITED STATES (EAST)
Dr. John Cookson
13203 W. Heritage Woods,
PI., Midlothian, VA 231 12
cookron~one-name.org

UNITED STATES (WEST)
Mrs. E. Kilduff.
3470 Vista Oaks Drive,
Apt 205. Martinez. CA 94553
kilduffons@aol.com

WALES
WALES (NORTH &MID)
Ronald Harlond-Sanders,
43 Rivulet Road,
Wrexham.
North W&s LL I3 8DU.
Tel: 01978 291035

WALES (SOUTH B. WEST)
Geoff R&s.
Peacehaven.
Badgers Meadow,
l’wllmeyric, Chepstow.
Gwent NM 6UE.
Tel:01291 626417

CO-ORDINATOR
See Scotland (North)

* Vacant

Images of the AGM & Conference

The Journal of One-Name Studies, July 1999

The quarterly publication of the Guild of One-Name Studies

ISSN 0262-4842
f2.00 where sold

