
Volume 6 Number 6
April 1998

ISSN: 02624842

7b e
)f One-h

Guild
,me Studies

Box C, 14 Charterhouse Buildings
Goswell Road. London ECIM 7BA, England

E-mail: guild@one-name.org
Web site: www.one-name.org

Registered rls a Charity in England and Wales No 802048

President De& A. Palgrave MA FRHistS FSG

Vice-Presidents Sydney Brewin FCA, John Hebden. Peter Towey

Guild Officers (until 4th April 1998 - see page 139)
Chairman Roger Lovegrove.

0181 888 5609 I I Marlborough Road. Bowes Park. London N22 4NB

E-mail: chairm,ln~one-name.org

Vice-Chairman AlecTritton

01243 555453 Ingleton, Church Lane, Barnham. W Sussex PO22 ODG

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

Secretary James Isard

01293 41 I 136 74 Thornton Place, Harley Surrey RH6 8RN

E-mail: secretary~one-name.org

Registrar Dominic Johnson BSc LHC

01 15 926 2085 33 Redhill Lodge Drive, Red Hill, Noltingham NC5 8JH

Treasurer David Abbott

01582 8658 I2 57 Leaf Road. Houghton Regis, Dunstable LU5 SIC

E-mail: treasurer~one-name.org

Editor Mary E. Rumsey BA

01420 85661 29 Queens Road, Alton. Hampshire GU34 1]C

E-mail: editwaone-name.org

Guild Committee
The Committee consists of the Officers togerher

with George Lashbrook. Keith Plant. Geoff Ri’ggs,

Mike Spathaky, Graham Tuley and John

Witheridge.

Other Appointments
Journal Distributors Roy Cox/Peter Prismaii

International Liaison Keith Plant

Librarian john Witheridge

Marriage Index Kelvin Warth

County Reps Co-ordinator Graham Tuley

Covenants Secretary George Lashbrook

Sales Manager Ron Duck&t

Forum Manager Brian Teece

Website Manager Mike Spathaky

Subcommittee Chairmen:

Executive Roger Lovegrove
Seminars Alec Tritton

Publications Mike Spathaky

All positions listed here cease at the end of the

ACM on 4th April 1998. See page 139.

Guild Sales
As well N Guild pubiica-

tions. the Guild Sales

Manager has a supply of

Journal folders. ties, lapel

badges and back issues

of the journal of One-

Name Studies. His

address is:

Ron Duckett

Outwood Hills Farm

Lower Ouhvoods Rd

Burton-on-Trent

DE13 OQX

England

E-mail enquirires to:

5d&kJ~WlFUTl~.Org

The Guild Forum
This discussion forum is

open to any member

with access to e-mail.

see page 140.

committee notes

117 From the Editor’s Desk

118 Chairman’s Notes

118 Secretary’s Notes

118 From the Guild Librarian

who’s who?

nside Front Cover:
Officers and Committee

nside Back Cover:
National Representatives
County Representatives

cover illustration

Our ccwer shows

Ron and Rita

Duck&t during

iheir Trip of a

Lifetime (page

130). Ron is the

Zuild’s Sales

Manaser and the

Derbyshire and

East Staffordshire

Representative.

This thumbnail

ersion has been computer-enhanced!

The &bard
-of One-Name Studies

articles

119 How rare are surnames?
Trevor Ogden finds some surprising answers

124 My Expriences in the Confederacy - Part 2
The concluding part of the diary of Samual Vance Warth

126 Satisfaction Guaranteed!
. . but Alan Kent is not satisfied by his Ha// of Names book

128 Dugdale, Harleian, Surtees etc - Part 3
More societies in this final listing from John Hitchon

129 Update on the Guild 1881 Project
Geoff Riggs presents a further progress report

130 Trip of a Lifetime
Ron Duckett recounts a family history visit to Australia

132 reviews
A Cornish inheritance reviewed together with one-name
journals for Horder, Flood-Floyd and Pomeroy

134 letters
134 Bernard Juby, Graham Fidler, Rex Watson and Jim
Tatchell contribute more examples of surnames used as
forenames; 135 Gerald Gracey-Cox questions the value of
the Guild Marriage Index; 135 A A Greenwood reports a new
edition of his book; 135 Mrs Carew Richardson berates
Halberts and their “World Books of...“; 136 Gordon Rose
comments on sharing information; 136 Stephen Littlechild
suggests a refinement of the frequency categories proposed
by the Guild’s 1881 Distribution Project; 137 John Snelson
introduces his Archive of Pedigrees.

138 forthcoming event=
The Guild Seminar at Stafford; SAFHS at Dumfries; Wool(l)
Gathering at Rugby; Local & Family History Fair at Coventry

139 news and items of interest-
Guild Election Results; The PRO consults on policy; GRO
Scotland onm the Internet; Services to members

140 meeting report
Guild Seminar at Hastings

From the Editor’s Desk
Mary Rumsey

I THINK fI IS UNFORTUNATE. that there will bt

no election for the Executive Committee as thi:

year, like last, there were insufficient candi

dates to even fill all the places, there being 11

candidates for 15 places. This past year has rur

smoothly with some innovative ideas bein)

ntroduced. However, although I realise som<

members feel unable to consider a position 01
the Committee for reasons of distance or famil!

commitments there are others who could offe

:o help the Guild in this way.

On amore positive note in the last two month:

I have received two letters, one from the U!

md the other from the USA, requesting infw

nation on the names Windebank and Rums@)

-espectively. This is the first time in which i

.vould appear that my one-name studies haw

hen noted by enquirers other than From the

XD and I az.surne this is through the Guild si&

3” the Internet. An earlier Windebank enquio

n 1997 may possibly come from the Internet,
although it seems to have come through per.

xx~al contact with an earlier enquirer.

I have requested that in the new Register the

xone RUMSEY no longer be listed. ‘Ihis waz

xiginally listed under my name. since my late

usband was unable to physically reply to letter
~cause of the arthritis in his hands. but much

)f the work for this study was undertaken by

lim. However, I am willing to turn all research

wer to anyone interested in carrying on this

x~e-name study with the proviso that I give to

he Society of Genealogists and the Hampshi rc

:ounty Record Office, who have both accepted

his provisionally in a hard copy form, his

update of the work of Herbert Rumsey to be

ound at the Society of Genealogist in the

boxes” on the top floor, as a memorial to him.

his hard copy would be available to anyone
villing to take over this one-name study.

Personally I cannot understand those who

sfuse to co-operate with others in researching

wir one-name studies. The data which we all
ise. except for personal family records, arc

within the public domain and anyone is free to

ndetie this research. All we have done is to

ccess this data and arrange it in a certain way,
amely family trees and related data. I realise

xt if this work had been undertaken by a

rofessional genealogist it would have cost

lousands of pounds or dollars. However with

wdium or high frequency names it is only

ossibleforoneperson tocoverasmall fraction
f available data in a lifetime. Therefore co-

peration with others can only be a bonus. By

ur research we are not only finding our own

nd others’ roots but also perpetuating the

117

Chairman’s Notes
Roger Lovegrove

Although the Guild’s formal reporting year is its Finan-

cial Year. which runs from November to October, its

administrative year runs from one Annual General

Meeting to the next: in practice, April to April.

Now is therefore the best time for me to thank all
those people who have helped to run the Guild over the

past year. Some of them are permanently in your eyes.

but the majority work quietly behind the scenes, simply
getting on with the job of providing sewices on behalf of

the Guild and helping to Ikeep it going for everyone’s

benefit.
I would very much like to thank the following for their

efforts over the year:

David Abbott. Committee member: Treasurer.
Sydney BrewIn. Vice-President.

Bob Cobbing. Member of the Seminars Subcommittee.
Roy Cox. UK Journal Distributor.

Ron Duck&. Sales Manager.
Jules Grlbble. Chairman, Working Croup on Privacy.
Ernest Hamley. Member of the Seminars Subcommittee.

lobn Hebden. Vice-President.

Ilm lard. Committee member: Secretary.

Dombdc Johnson. Committee member: Registrar.

Don KnlgM. Box G coordinator.
George Lashbrook. Committee member: Covenants

Secretary.
Richard Moore. Member of the Seminars Subcommittee.

Derek Palgrave. President, Member of the Seminars

Subcommittee.

Keith Plant. Committee member: International Liaison

Manager.
Peter Prismall. Non-UK journal Distributor.

Geoff Rlggs. Committee member: 188 I Census Project

Co-ordinator.
May Rumsey. Committee member: Editor.
Mike Spathaky, Committee member; Website Manager:
Chairman of the Publications Subcommittee; Journal lay-

out/design
Chris Swarbmoke. Committee member; Chairman of
the 2 I st Anniversary Subcommittee: ACM a Conference

Organiser.
Brian Teece. Forum Co-ordinator.

Peter Towey. Vice-President.
Ken Toll. Member of the Working Group on Privacy.
Alec Triiton. Committee member: Vice-Chairman:
Chairman of the Seminars Subcommittee; Membership

Data Manager.
Graham Tuley. Committee member: County Coordinator:
Guild representative on SAFHS.

Kelvin Warth. Marriage Index Co-ordinator.
John Wltherldge. Committee member: Librarian.

In addition. I would like to thank the County and Na-

tional Representatives listed on the inside back covel:
I’m afraid that there are simply too many of you for me
to thank individually here. but rest assured that I would

have if I had had the room.
One of the major recent initiatives WN the setting up

of the Guild E-mail Forum. This was the idea of Alan
Tupman. who set it up and then ran it for about half of

the year before handing over to Brian Teece.

I would also like to thank Frank SwU for being the

independent examiner of the Guild’s accounts. I hope
that my doing so does not compromise his independ-

C”CC
1 am sometimes asked why the Guild does not do Uris

or that for the members. My answer is always the same.

The entity called the Guild of One-Name Studies has no

brain. no arms. no legs; so it cannot itself do anything
whatsoever. Everything that is done in the Guild’s name

is done by people such as the above, volunteers who are
working in their spare time. As I have more-or-less said

in an earlier Chairman’s Notes, if no-one can do some-
thing or is willing to do it then it cannot be done no

matter how much members might want it to be done. It

is as simple as that.
The recent increase in subscriptions put the Guild’s

finances on a very good path for the future, but money is

not everything. The Guild is. in every sense, its mem-
bers. We rely upon mutual goodwill and tolerance, and

depend upon one another for support and help. We are
truly a Guild by nature, not just in name.

,,, .:,.‘,~A?c ‘:‘:iil,.“,r*n!*(,i,~)ii ,~,~;t.i’:l”‘~)ll;~;ii’~~,,!,a-.i,;:.i.;

Secretary’s Notes
Jim lsard

I recently received a letter from a Guild member who is
72 years old.... He is worried about what will happen to
his research when he dies. Unfortunately this is a subject

we all brush under the table and leave for another day. It

was Benjamin Franklin. the American statesman, who
said only two things in life are certain: death and taxes.

So what can we do to s&guar;l all our work? First

make sure your relatives know about your research,
make an entry in your will that you: want it left to some-
one, if you have already made a will then make a codicil.
We N the Guild will always accept people’s research.

We would try and find someone else to carry on the
work and would also ensure that your work was avail-
able and listed for research by other members. Too often

today when someone dies, their house is cleared by a 50
called professional who puts everything that appears
valueless into the skip. Make sure that your research is

safe for the next generation.

From the Guild Librarian
John Witheridge

The centre page pull-out is a complete listing of all

journals and newsletters currently held in the Guild’s Li-

bray. These are all available to members to read in the
comfort of their own home. Additional details will be

published in the Journal from time to time.

Journals and newsletters posted and redirected to me
during 1997 will be part of the Postal Library. 0

How rare are surnames?
Trevor Ogden

T HERE HAS BEEN COMMENT in recent issues of people in Lasker’s population had names which occurred
the Journal about how rare surnames can be. In less than 30 times, and telephone directory surveys give
October 1997. Graham Jaunay asked the question, similar results to this.

A d an guessed that his might be one of the &rest. In

January, Roger Lovegrove mentioned an acquaintance
who seemed to be the only male holder of his name.

There is an answer to Graham’s question, and it is unex-

petted. Most surnames are very rare. In any random
z

sample of the population. it seems that more surnames
; 32

occur only once than occur twice, more occur twice than
g $28

occur three times, more three times than four, and so on.
: p
6 TO

The biggest class of surnames seems always to be those
= .;

that occur once. If you doubt it, look at one of the lists

you have accumulated in your research (if it is a random

; $I

: 8
sample), or simply open your local telephone directory 4

and do a bit of counting. This seems not to be not just a 0

matter of small samples. It seems to apply to national

collections of names. If anyone can find a random sam-

ple of the population for which it is not true, I would be

most interested to hear about it.
Not only that, but Graham’s question is linked with

how many people have cannon names, which has also
been commented on in recent issues. and also with the

total number of surnames in the population. I hope in

this article to show that these and other questions are

part of the same problem. The answers are surprising.

Most people have rare names

Not only are there more surnames which occur once.

there seem to be more people with singly-occurring sur-
names than in any other group. I apologise if this state-
ment is confusing - much of this subject is. Perhaps an-

other cup of coffee is called for. I hope that it is clarified
by Fig. 1. Fig 1 a shows how surnames might be distrib-
uted amongst an imaginary group of 128 people, who

have 56 wmames between them. There are twenty sur-
names which occur only once, but nine surnames which

each occur three times. As illustrated in Fig 1 b, there are
therefore 27 owners of surnames which occur three
times more than the owners of solitaly surnames. In
this imaginaty group. therefore, the largest sub-group of
sumames does not correspond with the largest sub-

group of people. However, it turns out that in real life, at
least in England and Wales, the number of rare names is
50 overwhelming that there are more people with one-
off names than people with names occurring twice and

so on. In the London telephone directory, about 60% of

names OCCUI only once. accounting for about 10% of the
population. In the Mid-Lincolnshire directory. which we
can take to represent a rural area, the proportions are

very similar. Telephone directories have well-known
shortcomings as population samples, but other sources

give similar results. For example, a cant by Gabriel
Lasker of all of the marriages registered in England and

Wales from January to March 1975 (inclusive), found that
about 61% of the 32 457 names occurred only once,
representing about 1 1% of the 165 510 people’. Most

TheJournal of One-Name Studies, April 1998

Comparing these two groups raises the question of

what I mean by ‘occurring once’. In telephone directo-
ries, each entry in general represents one household,
which is likely to have more than one adult of the same

name (let alone children). However, other studies, such

as Laker’s, suggest that the dominance of one-off
names applies to individuals also. and I hope that this
article will stimulate GOONS members who are working
on other sources to see if this is right.

Most studies of surname frequencies have been done
by people interested in human genetics. This is because

the relative frequencies of surnames are thought to indi-

cate the relative frequencies of genes in the population.
The idea is as follows. Siblings have all the same sur-
name (if we make certain obvious assumptions), and

have on average half their genes in common: first cous-
ins have on average half their surnames and one quarter

their genes in common: second cousins have on average
one quarter their surnames and one-eighth their genes in
common, and so on. It can be shown that the
‘commonality’ of surnames in such a population is twice

the ‘commonality’ of genes, and there have been many

published papers from various parts of the world using

studies of surname frequency to estimate the degree of
inbreeding of populations.

Unfortunately, a Fairly recent study has thrown doubt
on the idea in its simple form, by showing that it de-
pends on all the people with the same surname being

descendants of one person, and moreover on all of these

founder ancestors being alive in the ame generation’.
The problems with this assumption will be clear to all

GOONS researchen. However, surname studies from a

genetics angle continue to be published, and this has
certainly provided a lot of the data on surname fre-

quency.

assumptions) and consider what distribution of frequen-

cies is necessary to make them true. The mathematical

derivation is not particularly difficult, but it is fairly long,

so I will not reproduce it here. I am happy to supply a

copy, as it applies to surnames. to any reader who wants
one. The derivation leads to the following relationship:

n=bN for x = 1 (i.e. names that occur once)

n=bN(x- l)!/(x+c)(x+c- l)(x+c-2)...(x+c-[x-2])
fWX> 1

Simon’s solution

But the most helpful article on relative surname numbers

does not mention surnames at all. It was published over
40 years asso by Herbert Simon3, who later won a Nobel

Prize for Economics. The application of his paper to sur-
names was noticed latei” ‘. Simon started from two very

simple assumptions. which I will illustrate for the sur-

name case. Suppose you are so enthused by this article

that you decide to investigate surname frequencies lo-
cally. You go out onto the street, and you stop everyone

who canes along and ask them their surname. People
are cooperative, because GOONS members are known
to be friendly, with peculiar but harmless interests. When

you start, every surname is new, of course, but you soo”

start to get duplicates, and you keep a table of how
many times you have met each name. After a while, you

have interviewed several thousand people, and you be-

gin to realise two things.

where N = tow number of people in the population:

n = the number of names which occur x times:

b = the fraction of the population with unique names:
c = i/(7 b): (c therefore is calculated directly from b.

but using it makes the equation simpler to write),

Readers unfamiliar with the notation may find the box
on Simon’s relationship helpful.

Simon’s equation

For those unfamilia with the terminology, 5! (pronounced ‘five factorial’;
means 5 times 4 times 3 times 2 times 1 (= 120). ICO! similarly means 1oC
times 99 limes 98; and so on down to 1. There is an x! key on any xientific
calculator (but you will probably find that lM)! is too large a number for it tc
handle, and you get an error message if you try to calculate it). So in Si.
man’s equation, (x I)! means (x -1) times (x 2) times (x 3) and so on
down to 1.

In the denominator of Simon’s equation,
(x+c)(x+c-l)(x+c-2)...(x+c.[x.2])

(1) You realise that the chance that the next name is one
that you have already met x times is proportional to the

number of people whose surnames occur x times. For

example, if you already have 100 Smiths and 20
Thompson*, the chance that the next name is a Smith is
five times the chance that it is a Thompson. More subtly,

you realise that the if you have 100 Smiths and 100
Browns and only 20 Thompsons, then the chance that

the next name is either a Smith or a Brown is ten times

the chance that it is aThompson.

means that (x + c) is multiplied by (x + c l), and so on until Ihe lasl num-
ber inside the bracket has reduced to (x + c [x 21). This is therefore

raU!er like a factorial, but the last term is (x + c [x .2]), instead of 1.
The value of n given by Simon’s equation for a particular x can be caku-

la& simply from the value at (x 1) using a computer spreadsheet. For x
greater than a few thousand, however. this is impracticable, so for the
&es on Fig. 5 an wroximation was used, taken from Simon’s paper.
and based an the properties of the gamma function. For a population of 43
million and 4.3 million single-occurrence surnames, as assumed for Fig. 5,
the approximate formula is
n = 9 550 000 X?~“’

For x > 2.000, this gives results within a fraction of a percent of the true
We. This is obviously similar to lhe xd relationship (see separate box) but
ihe value of a is different. and the above approximate formula does not
natch the data at low valuer of x.

(2) You realise that the chance that the next name is

‘new’ - one that hasn’t before cropped up in your survey

- has not changed For quite d while. In other word, if ten
percent of the names are unique, there is a one in ten

chance that the next person you interview will have a
‘new’ name, however many people you have inter-

viewed before. At first sight, you might expect that the
number of ‘new’ names might begin to dry up as you
interviewed more and more people. However, you can
see that this is not 50 by considering the people coming

down the street as being in groups of a hundred. If 10%

of people have unique names. then in each group ap-
proaching you. ten people would be expected to have

unique names. however many groups have gone before.
Clearly, this does not apply right at the start, when every

name is new, but this initial phase does not last long.

The predicted relationship is shown on Fig 2, with
Laker’s data. It can be seen that it gives a good fit to the

data from the large number of names which occur once
right through to the few names which occur commonly,
Smith, Jones, Brown, etc. I shall return later to the impli-
cations for these few common names.

Some GOONS members may already have returned
with &zed eyes to their archives. I hope that some are
as excited N I am by this. We have started from Simon’s
two simple - almost self-evident assumptions, and the

fraction of names which occur once. The shape of the
rest of the distribution shown in Fig. 2 - the fractions of

names which occur twice, three times, etc. - follows
automatically. In other words, the only point which we
have fixed on Fig. 2 for the line of the Simon equation is
the point where it intersects the left-hand axis. The slope

of the line follows from the two assumptions, and the
way in which it then runs close to the points on the rest

What Simon did was to take these two points I have
numbered (1) and (2) (which I will refer to as Simon’s

7h.e Journal of One-Name Studies. April 1998

The x4 relationship

Most of us will remember that x2 mea&s x times x. and
that x3 means x times x times x, etc. For example, 3’ = 9,
and k? = 27. The ’ and a are called powers of x. It is also
possible, by mathematics we won’t go into here, to define
non-integer powers. It turns out that 3’,‘, lor example, is
equal to about 7.22 a bit less than 3’. as would be ex-
petted. Scientific calculators usually have an xY key which
gives these figures. Negative powers are defined as the
reciprocals of the positive ones. so 3”= 1/33 = 1127 =
0.03704.

If the number of unique surnames in a population is
10000, then the equation quoted in the article predicts that
the number of surnames which occw x times is given by
10 000 times x-? If a = 1.8, then the number of surnames
which occur three times is given by 10 000 times 113 ‘J or
10 000 divided by 7.22, which equals about 1384.

If we plot a graph of n against Y on ordinary axes, then
the Xa equation will give a curve. But we can instead use
logarithmic axes, such as those used in Figs 2 to 5. On an
ordinary (linear) axis, each centimetre represents a

#change of so many units in n or x. On logarithmic axes,
each centimetre represents a change by a certain factor,
for example a doubling or ten-fold change, as s?en in the

I._
Figures If such axes are used, then a power law such as
n - bNx* will appear as a straight line with a downward
oradient numericallv eaual to a~

of the graph reflects how well it represents reality.

Although the fit is impressive, it is not perfect. Com-
pared with Lasker’s data, Simon’s equation seems to
give high values of n for x < 10 (although limitation of
scale prevent this being seen on Fig 2). and high values

For the commonest names, at the right hand end, and
perhaps rather low in the middle. However, the fit is ex-

cellent considering the simplicity of the assumptions.

raking the fraction of the population with unique
names to be 0. I (ie, IO%), Simon’s expression predicts

that for 100 000 people, the occurrence of surnames will
be:

IO CKJO s”r”mes occur once
3214 ” ” twice
1564 .’ “ 3 times

601 ‘I ‘. 5 times
1 54 ” ” 10 times

9 .‘ ,. 40 times
1 surname 0cc”rs 114

times

The xd relationship

There is a simpler relationship
which has often been observed
to fit the slmlatne frequency
distribution, provided x is not

too large. This is that the number
n of surnames which occur x
times is given by

n = bNx-
where, as before. N is the total
number of people in the group

studied, and b is the fraction of
them which have surnames

which c.xur once (so bN is the

number of surnames which occur once only). a is almost
&vays found to be between 1.7 and 1.9. (If this notation
is unfamiliar. see the box on the x-’ relationship.) Fig. 2
shows, for example, the line n = 1 716shi”875 compared

with the Lasker data. It will be seen that the x-” expres-

sion overestimates n for large x (canmon names). At
low x, it is so close to Simon’s equation that it would be

impossible to distinguish the two on this figure. A more
important objection is that whereas Simon’s expression

can be derived from the two fundamental assumptions

given earlier, the x-’ expression is simply ‘pulled out of
the air’ because it seems to fit the data over a limited

range, and there is no reason why a should be about

1.8. I think that the fit is incidental, and occurs because
the x~= relationship happens to approximate to Simon’s

equation when a is about 1.8.

Life, death, LJlysses and Sydney street names.

It is surprising that the relative frequencies of surnames
should derive from Simon’s two simple assumptions.

Surely the relative numbers of rare and common names
must have some underlying explanation in terms of how

names were formed. This does not teem to be the case.
I think that perhaps after the in&J phase of names be-
coming hereditay. the pattern was established that the

chance that a person would be born with a particular
surname would be proportional to the number of people

with that name already alive, and the chance that a new’

name would be formed (by migration, change of spell-
ing, or some other cause) would be roughly the same
each year. These two assumptions would correspond to

those illustrated above for the street survey, and I think
that they would lead to the establishment of Simon’s

distribution of names in the whole population. The same

distribution would apply in each area of the country. al-
though which names were the most common and which

were rare could (and does) vary from place to place.

There is a problem with this explanation, and that is

that people are not only born - they die, and rare names

can consequently die out, and so any complete model of
what is happening must take into account the impact of
this on the frequency distribution. I have tried and Failed

Fig. 2. Lasker’s data on names in marriages
in England and Wales.

Every point is plotted for x < 21 and for x > 500. From x = 21 to x =

500. for clarity, each point represents the average over a range of x.

llre Journal of One-Name Studies, April 1998 121

to show that Simon’s distribution can account for this as

well. I would be very interested if anyone else can sue-

wed. There have been completely different approaches
to this problem, but none are very satisfactoty. One6
modelled the creation and death of surnames using a
theory developed on the number of mutant genes in a

population, but the predictions of the theory do not

seem to fit the frequencies very well. Another’ used
much more complicated assumptions than Simon.

I have looked at frequencies in dii%rent parts of the

country, using a telephone directory set from around
1980 - when the directories did not generally overlap in

their coverage. I have not yet found any frequency distri-
bution which is different from this pattern. As an exam-

ple, Fig 3 shows the relative frequencies of names se-

lected at random from the London directory. The Lin-
colnshire study mentioned above gave similar results. N

did one from the Reading area. Which particular names
are rare and which are common vary from one part of the

country to another, as is well known, but the frequencies
always seem to follow the Simon distribution. I have six,

looked at all the directories for England and Wales from

about 1980 for the 120 ndmes which begin came- or
km-. These prefixes were chosen for no particular red-

son. but the purpose was to see if taking a national
sample would finally remove the preponderance of one-

off names. The pattern WN as usual at the rare end, with

57 (48%) names occurring once, but a difference was

that a much larger proportion of the population was in a
few common names - but for reasons given below I
think that this WN an accident of sampling. There has

also been a study of the frequencies of sumzunes
amongst 1.7 million telephone subscribers in Switzer-
land’. This has shown the same pattern. with the largest

group once again being surnames which occurred only

O”C.2.
Simon’s original paper’ did not mention surnames. It

took as its main example the counts of words used by

particular authors. This situation is analogous to the hy-
pothetical street survey I mentioned above, and the

same shape of distribution is obtained. The assumption
here is that as you plough through a book like James
Joyce’s Ulysses counting how many times he had used

each word (apparently someone did this before the days
of computers) the chance that the next word you look at

is one you have already seen x times is proportional to
x, and the chance that the next one is a new word does

not change N you work through the book. The analogy

Plotting more frequent nanes

Plotting graphs like Fig. 2 is straightforward for rare names. For ax-
ample, in Lasker’a series there we 204 namas which cowred tan
timas, 164 which occurred eleven times, 166 that occurred twelve
times, and these figures can be plotted directly on the graph (n = 204
where x = 10, etc.).

There are fewer names which coxr commonly, which meana lhaf
there are gaps in the sequence. For example. there is ane name which
occurs 441 limes, and another which occwa 443 times, and another
which cows 445 times, but nona that occur 442, 444, 446. 447, 448,
449 or 450 times. To plot these in a way which is mmpamble with the
earlier part of the sequence, we must allow for the gaps. We can do lhis
by averaging war the 441 to 450 range, and saying that, as there are
he wnames which occur war that range of ten x’s, the average
value of n in that range is 3110 = 0.3. We therefore plot n = 0.3 against
the centre of the range, Y = 445.5 This is how values of n less than one
appear on Figs 2 to 5.

Right in the tails of distributions, where there are a few common
names well spaced out on the x axis; a different procedure must be
applied, because the names are so far apart mat grouping them as
above will produce distortions. The procedure for these points was to
assume that the surname could be averaged war a range in x from
half-way ta the preceding surname to half-way to the succeeding one. It
can be shown that if a wmame occurs at xz and the preceding surname
was at x1, then this interval is approximately equal to 2x,(x, x,)/(x, +
x,). As only one surname occurs at x2, the carresponding frequency is
the reciprocal of this expression. This was applied to the right-hand nine
points on Fig. 5 and the points an Fig. 2 with x > .XN

with the surname assumptions is dear, and the WOT

frequency follows Simon’s distribution. There are other
examples of the distribution from other fields. On a few
quiet evenings I went through part of a street atlas of
Sydney, Australia, counting the number of roads with the

same name (treating Jacxanda Street as the same as
Jacaranda Road and Jacaranda Avenue. etc). This distri-

bution (Fig. 4) has the same form, simply because N one

wanders through Sydney there is a constant chance that

the name of the next street name is a new one. and the
chance that it is one you have seen x times before is

proportional to x the analogous assumptions apply.

What about common names?

There has also been interest in the Journal in common

(or more frequent) names. Jess Jephcott reported the fifty
commonest in the April 1997 issue of the Journal. mainly
using information from Martin Ecclestone. John Wynn. of

UK People Finders, kindly gave me
r

me “umber ot occ”rre”ces or me

147 commonest names on the
compact disc of the 1997 Electoral
Roll of the UK plus the Isle of Man
and Jersey. Fig. 5 shows the plot
of these. compared with the pre-
dictions of Simon’s equation. For

this Figure, I assumed that the
populat.qn on the Electoral Roll

was 43 million, and that b in Si-
man’s equation was equal to 0.1,

although other reasonable as-
sumptions give similar predictions

for the common names. It can be
seen that Simon’s equation gives a
pretty good description of the oc-

122 The/ouma/ of One-Name Studies, Apri? /998

currence of these common names, and comparing Fig 2
and Fig 5 we can see that the simple assumptions we

made in deriiing Simon’s equation lead to success~l

prediction of the number of names (n) from over IO 000

(Fig. 2) down to O.OGOOl (Fig. 5). a remarkable range.
(See box for a Fuller explanation of how the graphs are

plotted for these few. common names.)

The fit to John Wynn’s data suggests that about 10% of

his population of about 43 million may have names
which occur once. It is interesting that another 10% of
the population is accounted for by the commonest 24

names in John‘s data. Of course, we do not have the rare
names end of John’s set, but we have both ends for

Lasker’s results (Fig. 2). and there the commonest 31
names account for about the srvne number of people
(19828) as the names which occur once only.

How many surnames are there?

The mention of over 4 million names occurring once

only will raise some eyebrows. Are there really that
many names? Further work suggested below may eluci-

date this, but the distributions show” in Figs. 2 and 3

give us an idea of how many surndme~ there are in the
population. Lasker found 32 457 names in his popula-
tion of 165 510 (one name per 5.1 people). The much

smaller London survey shown in Fig. : ~~~~~~~~~~~
3 gave 1018 names for 5527 tele- j

phone subscribers (1 name per 5.4).
The mid-Lincolnshire survey gave

Ii82 names for 6482 people (1
name per 5.5), and the Reading area
gave 959 names for 4829 subscribers

(1 name per 5.0 people). However,
the Came- and Fern- surveys I men-
tioned above gave only 120 names
For 5255 people (1 name per 44

people). As already mentioned, this
group was different “of at the rare

end, but because it seemed to catch
a” unusual number of ftirly common
names, 50 that a few “dmes added a

lot of people.

Surnames in other countries might
be different, but it is interesting that (,~~-_______~

l?re/ouma/ of One-Name Studies, April 1998

the Swiss survey I mentioned earlier

found 1 name per 5.4 people in

French-speaking areas, 1 per 10.6 in
German-speaking areas, 1 per 3.1 in

Italian-speaking areas, and 1

in Roman&h-speaking areas”.

per 2.4

The implications of these figures

are that there are at least several

hundred thousand and probably
eight or nine million suman-res in

England and Wales alone. If this is

right, then GOONS still has a lot of

scope!

What now?

The very surprising conclusion

about the number of names needs
confi”r&ion. although it looks inevi-
table from the frequency distributions

I have cited, which without excep-

tion show a preponderance of very rare names. One

purpose of this article is to see if anyone can come up

with data which contradict this conclusion, or support it.

It would be good to count how many single-occurrence

names there are on the Electoral Roll compact disc used
by John Wynn, but I am not sure if this is possible. Philip

Dance made the very important observation to me that

this large number of surnames implies more surnames in
the Middle Ages than there were people to hold them.

We know that more than half of single occunence names
eventually become extinct’ , so the implication is that
since the Middle Ages surname creation, by international

migration and spelling variation, has much exceeded

surname extinction. This is a” interesting thought, and
mntimation would be useful. If creation rate has much
exceeded extinction rate, it would explain why Simon’s

equation seems to apply eve” though surname extinc-
tion should upset it. But this moves us into a different

and larger field of enquiry.
There are a couple of theoretical points in the distribu-

tions which need clearing up for those that are that way

inclined. I mentioned the problem of building surname
extinction into the model, either to show that Simon’s

equation can have a respectable theoretical basis taking
this into account, or to derive some different model
which still manages to fit the data. With Simon’s equa-

~~~~~~ ~~~7 


tion, I have in this article written in terms of calculating 

the whole distribution from the fraction of names which 
OCCUT once (= b), Really, it would be better and should 

be possible to calculate it from the total number of peo- 

ple in the distribution, but the data we have are probably 

not yet sufficient to see how well this would work. 
Meanwhile, I hope that this goes some way towards 

answering Graham @nay’s questions which I quoted at 

the beginning. I think that we are all surprised at the an- 

5wer. 

Philip Dance has provided some stimulating discussion 

on this and other topics over recent months, and made 
very helpful comments on the first draft of this article. 

Amongst other things, Phil put me on to John Wynn’s 
data. Many thanks to John for the figures he freely gave 
on ccmm~n names. John is not yet in GOONS, but his 

activities are described on his Web page at 
http://www.ibmpcug.co.uk/sumame.htm. Phil also 
pointed out the relevance of ref. 9. Thanks also to David 
Hawgood for help with access to it 

The Author: 
Trevor Ogden, Member No. 2807 

40 Wilsham Road, Abingdon. 
Oxfordshire OX14 5LE. United Kingdom 

Phone and fax: 01235 534380 
E-mail: ogden@tcp.co.uk 

References 

’ Lasker, C.W.. The frequencies ofsumamesin England 
and Wales, Human Biology, 1983, vol. 55, pp. 331-340. 

’ Rogers, A.R, Doubts about isongmy, Human Biology, 

1991, vol. 63, pp. 663-668. 

'Simon, H.A., On a class ofskewdistribution,6.mctions, 
Biometrika, 1955, vol. 42, pp 425440. There appears to 

be a mistake in Simon’s equation (2.13). The last term in 

the denominator should be (in his terms) (2 - p). not 

(I p) as stated. The mistake means that Simon’s ex- 

pression does not give the right value for his i = 1. The 
iorrected expressions have been used in this article. 

Fox, W.R. and Lasker, G.W., The distributions of SUI- 
name frequencies, International Statistical Review, 1983, 

yol. 51, pp 81-87. 
Panaretos. J., On the evolution of surnames. Interna- 

tional Statistical Review, 1989. vol. 57, pp 161-167. 
6 Yasuda. N., Cavalli-Sforza, L.L., Skolnick, M. and Mo- 
roni. A., 7he evolutjon ofsurnames: an ana/ysjs of their 
distribution and extinction, Theoretical Population Biol- 

ogy, 1974, vol. 5, pp 123-142. 
' Consul. PC.. Evolution of surnames, International St.- 

tistical Review. vol. 59. rm 271.278. > > 
’ Barrai. I., Scapoli, C., Beret@ M.. Nesti, C., Mamolini. 
E. and Rodriguez-Larralde, A.. fsonymy and the genetic 
structure ofSwitzerland. /. The distribution ofsurnames. 
pals of Human Biology, 1996, vol. 23, pp 431-435. 

Sturges, CM. and Haggett, B.C., 1987, lnherjtance of 
English Surnames (Hawgood Computing, London). ISBN 
O-948151-02-1. 

My experiences in the Confederacy - Part 2 
by Samuel Vance Warth 

MI 
HILL McCausland and I were out of the 
command, Holmes I believe it WN he - 
transferred Marmaduke from Shelby, giving 
the command to Walker. Shelby had been 

wounded at Helena and the command devolved on 
Colonel Thompson. When Marmaduke WN taken away 
and the bridge was assigned to Walker, a mutiny took 

place. About half the command saddled their horses and 
were going to charge the ammunition wagons and re- 

turn to Missouri - saying they would not fight under 
Walker. They thought he had shown cowardice at He- 

lena. 
On this. Thompson ordered out the balance of the bri- 

gade and notified the mutineen he would defend the 

ammunition wagons. He said if they would unsaddle 
their horses and lay down their arms, he would see Gen. 
Price and try to have Mannaduke reinstated. They replied 

that they stay provided he WN reinstated. So Shelby’s 

Brigade v/a put under Marmaduke. and Walker was ap- 

pointed General of Cavalry 
A few days after this occurred the Bayou Metre fight 

a feint on the part of the Federals to feel out our position. 
As soon as the first gun was fired, Walker mounted his 

horse and rode halfway to Little Rock, leaving Mar- 

maduke in command. 
Marmaduke sent him word that the place for the 

commanding general was on the field of battle. Walker 

returned the message that he knew his duty. Mannaduke 
took charge, drove the Federnls back and made a report 

of the fight. In this he stated to Price the facts regarding 
Walker’s conduct. It is presumed that Price, or Holmes. 
took Walker to task for his action on that day. 

Within a day or two a statement was presented to 

Mamaduke from Walker, for him to sign - approving 
Walker’s conduct on the day of battle. This Mannaduke 
refused to do: he had made his report to the command- 

ing general, and if he signed this he would stultify him- 

self. 
Thereupon, Walker challenged him to fight a duel. Be- 

ing near-sighted. a close distance was fixed and Mar- 

maduke’s first shot killed Walker. The duel was fought at 
sunrise. Marmaduke was ordered under arrest. 

We had been withdrawn to Little Rock on an old mili- 
tary road, expecting the Federals to cane in from the 

north, About 8 A.M. the news of the result of the duel 
reached us. I never heard such a yell as went up from the 

124 ThefoumalofOnne-NameStudies,April1998 


brigade at this news! 
On that same evening I had a congestive chill and WN 

unconscious for 48 hours. The Federals came down on 

the south side of the river we being on the north I 

WN hauled away in the ambulance. 
When the Confederates crossed the river the infantry 

Fell back to Arkadelphia, the cavalry being used to cover 

the retreat. Thompson was in command of Shelby’s Bri- 
gade. While he could handle a regiment, he could not 

handle a brigade. Price or Holmes seeing this. sent for 

Marmaduke, handed him his sword, and told him to take 
charge of the cavalry and cover the retreat. 

In a day or two I WN able to ride a horse. but was 
weak from the effects of the chill. We were, I think, four 

days on the road to Arkadelphia. 
From this place we started on a raid into Missouri, go- 

ing as far as Boonville. At Neosho we captured 250 
Federals and burned the courthouse in which they were. 

Had we known it, we could have captured a large 
quantity of stores at Cartage. Not being aware of that 

fact. however, we went to Greenfield where there WN a 
small Federal force, but these also got away. We also 

burned the courthouse here as well as a block house. 

From here we went to Stockton. and then to Warsaw 
at which place we burned the courthouse and captured 

many stores. It was being used N a block house. a5 
were the others When used for their proper purposes. 

we did not disturb courthouses. The next point we made 

was Tipton, where we tried to capture Colonel Critten- 
den, but he escaped. After this we went to Boonville. By 
this time the Federals were gathering from all quarters. 
General B. Grab Brown began harrying our rear. Our 

company lost three men here Plattenberg captured. 
Will Buford killed and Tom Young badly wounded. He 
recovered eventually. 

We then went to Marshall. The Federals kept pretty 
close after us, until we crossed a stream a mile or two 

from town. Shank’s regiment was ordered to hold Brown 
while we attacked the town. He succeeded in holding 

Brown several hours, but we were whipped. 

We tried to get away by the north, but our command 
WN cut in two. We went into camp at Malta Bend. Here 

forty rounds of ammunition were issued to each man 
and our artillery wagon was thrown into the river. We 
had lost one piece at Marshall. and Colonel Hunter had 
taken the other with him, so we had none. The next 
morning at dawn we passed through Waveriy. As our 

rear guard left town the Federal advance guard came in. 
I was weak and sick. At this point I dropped out of the 

command. going to the home of my uncle. William L. 
Lewis. I had been there only two days when captured by 
Federals. 

I WN tirst talen to Masonic College, Lexington. Here 
we were treated regally. Ladies were allowed to visit us 
and we were fed bountifully. The boys, accompanied by 
guards. were allowed to call on the young ladies of the 
town. 

I was imprisoned here for two or three weeks. Then 
with about fifteen others, I was sent to Jefferson City, 
where we were kept in a house on High Street, This 

house was within a stoclade. After fifty years. I have 

seen this house again, and except for the stockade it 
remains unchanged! 

In December 1863 I was sent to Gratiot Street Prison, 
Saint Louis. This had formerly been McDowell College. 

The Journal of One-Name Studies, April 1998 

Over a thousand prisoners were kept here it being a 

distributing prison. Prisoners from here went to Alton. 

Little Rock, Rock Island, Camp Douglas, Johnson’s Island 

and other places. 
We had only two meals daily. These usually consisted 

of light bread. salt meat, potatoes and a cup of coffee 

short rations! 

I WN sick during my entire confinement in prison. 

Ague. which I took at Little Rock, continued fourteen 
months. On three different occasions I was in the hospi- 

t.21. 

That winter was extreme. I remember on New Year’s 

day 1864. the thermometer registered thirty degrees 
below zero. I WN confined in the “Round Room”, N it 
WN called. The officers’ prison was directly above us. 

Colonel Owen, a Friend of mine from Clinton WN 

brought here, wounded, one night during my stay. 
The windows in this room were large and many of the 

panes of glass were gone so the wind had full sweep. 
This made the cold doubly hard to bear. 

Two large coal stoves were there to heat the room, but 
the prison WN out of coal, so wood was burned. As 

many prisoners N could do 50 crowded about the stoves 

to warm. The others marched about the room, time after 
time, unti warmed, and then jumped in their bunks. 

These were all around the walls. I think there were 

probably four hundred men confined in this room. 

I once saw a man. named ticket% from Arkansas, pay 
twenty-five cents for a rat. which he cooked and ate!! 

The Sisters of Charity visited the prison daily and were 

ministering angels to all the afflicted. They were the only 
women that we saw. The Catholic priests were the only 
representatives of the clergy whom I saw there. 

My release cane February 1 I th. 1864, and WN quite 

unexpected by me. Dr. Nathaniel English, my mother’s 
brother, married to my Father’s sister Hannah Warth, had 

been working earnestly in my behalf. He lived at jack- 

sonville, Illinois, and WN a man of prominence in his 

state. He was the governor’s physician - who had sent 

him to look after the wounded Illinois solders on the 
battle-fields of Pea Ridge, Corinth and others. He was 

also well acquainted with Lincoln and when I was re- 
leased, said to me: “Sam, if my efforts to secure your 
rele~e had proved futile in this case, I should have gone 

to Washington and seen Father Abraham in your behalf.” 
A worth-while kinsman! 

When I WN captured and sent to Gratiot Street Prison 

Uncle Nat went to Springfield and saw Governor Yates in 

my behalf. Yates wrote a request to General Schofield 
asking my release. This Dr. English took with him to Saint 
Louis, and sought an interview with the general. This he 
was three days in securing. 

Schofield read the letter and told my uncle to go 
home, that I should be released in a few days. 

Dr. English returned home and awaited my coming 
with impatience. but in vain. In glancing over the Mis- 

souri Republican a few days after. he saw I had been 
sentenced to Alton Prison, at hard labour, for the period 

of the war. Ominous news! 
At once he went to Springfield and saw the governor 

who wrote a second letter to Schofield. My uncle fol- 
lowed his first procedure and was again told I would be 
released in a few days. This message was correct, for 1 

was released shortly thereafter. My uncle was not al- 

125 


lowed to see me in the prison. This time it was not to be 
a case of “hope deferred which maketh the heart sick”. 

On the morning of February I I, 1864, I was standing 
in the prison door. much depressed in spirit. An officer 

stepped into the room, drew a paper from his pocket, 

and called: “5. V. W&h!” 

That dinner WN the first square meal I had had in a 

long time and I overate myself. I took the train for 

Springfield that afternoon and reached Jacksonville next 

morning. 
The prisoner’s return WN a season of rejoicing to my 

father, my mother, my youn.wst brother and to my sis- 
I answered: “Here.” ters, and most of all to “y se% 
He told me to get my clothes, that I WN wanted at 

Headquarters. This did not take long a prisoner’s 

wardrobe always being scanty. The boy5 called out: 
“How are you, Alton? We’ll be with you in a few days!” 

I was taken to the prison office and my basage WN 

searched for contraband articles. A guard WN told I was 
wanted at Headquarters. I followed him, wondering 

what might be in store for me. The solder rode some 

distance ahead of me. I knew. of cowse, that nothing 

very bad could be awaiting me, or a stricter watch would 
have been kept over me. The soldier, at times, WN so far 

ahead of me that I easily could have made my e5cape 
were it not for my great weakness. 

He reached Headquarters a block ahead of me, and 
awaited my coming. We went upstairs, he opened a 

door, set my grip inside, and told me to take a seat. 
There was only one other person in the room_ a man at 

it desk, busily engaged in writing. He looked up pres- 
ently and enquired my name. When told this, he shoved 

a paper before me and told me to sign. I did so. not 
reading the document. He then asked me to sign an- 
other. When I had done so, he told me to take one of 

them home. I was cmce more a free man! 

[Samuel served N a Private, Co 8. 1st Missouri Cavalry 

Army of the Confederacy from August 1862 to February 

1864 when he WN released from Gratiot Street Prison, 

St Louis. MO. and banished to the State of Illinois.] 

However. I WN not to remain in Missouri, but was to 

go to Illinois. Had they but known it, this suited me ex- 

actly for my people were no longer in Missouri, condi- 
tions having become so unpleasant they could not re- 

main. They had gone to Jacl<sonville. Illinois. 

We had formerly lived at Clinton, Missouri and when 

the war ceased, we returned there. 

On leaving Headquarter5 I enquired when I could get a 

train to jacksonville. The train did not leave until after- 
noon. In the meantime I went to an Olive Street hotel 
and registered after my name I wrote “just out of Gra- 
tiof Street Prison”. The clerk looked at me closely. also a 

Federal officer who chanced to be there, and many 
guests examined the register. 

Satisfaction guaranteed! 

Release papers:- 

Headquarters, 
Dept. of the Missouri 

Office of the Provost 
Marshall General 

St. Louis. Feb. IO, 1864 

Special Orders 

No. 38 
K 

In compliance with Special Orders No. 25, par. i 

Headquarters Dept. of the MO. of date January 28th 
I864 Samuel V. Warth. a citizen of Lafayette County. 
QIo. will be released from Gratiot Street Prison and 

banished to the State of Illinois. there to remain dur- 
ng the present rebellion. He will report to this office 

weekly letter. 

Sy command of Maj. Gen. Rosecrans 
r. 
jatn’l V. Warth 

5. S. Burdetts 
4ctg. Provost Marshall Len. 

E-mail: ke.warth@one-name.org 

Alan Kent 

M 
EMBERS OF THE CORNISH TF!ElHEWY family 

included several important local administra- 
tors of the 14th and 15th centuries. Records 

show that in the 13th century they held a 

manor called Trethewy (Davy’s Dwelling). There are 
several places in Cornwall with this name and its variant 

Trethevy but the one in question is in the parish of Lan- 
lively and is doubtless the source of the family name. 

The importance of the family in the period suggests that 
it may have been of Norman origin, so that if may have 
originally had a Norman surname. One of the objectives 

126 The Jouma/ of One-Name Studies, April 1998 

of the Tretheuy Society is to discover its Norman origin 
and surname, if any. 

When searching the World Wide Web for references to 

the name I discovered an advertisement at 

w.infokey.wm by a Canadian firm Hall of Names In- 
temationni which told me that it had studied the history 
of the family and had found it to be of Norman origin. I 
WN invited to order a copy of the history for BUS14.96 
and given the a55uranc.e of “Satisfaction Guaranteed”. As 

I felt that I should leave no avenue pointing in the right 
direction unexplored. and as its cost WN modest, I or- 


dered a copy. I appreciated that the guarantee WN of However, their main interests lay around Trethewey in 
little value for I saw at the same time an advertisement the parish of South Pethenuin. They later branched to 

with a similar guarantee for my wife’s maiden name. Somerset where they called the village Trethewey.” A 

Dailey. This name is widespread in the West Country somewhat untrushwxthy local historian, Boase, sup- 

where her ancestors of that name lived, and appears to posed that the important mid-14th century Henly Tre- 

be made up of normal English place-name elements, thewy lived at Egloshayle. presumably because of the 

perhaps denoting some long forgotten glade or field in a Trethevy arms, though his seal bore the ancestral arms 

valley. However, the advertisement assured me that the already mentioned. Boase supposed also that Henry had 

name originated in Cork in Ireland before 1 100. Clearly a second home in the parish of St Stephen’s-in-Brannel. 

the firm was incapable of distinguishing between Dailey 
and Daly. Research based on dubious scwces 

The Trethewy “history” was headed by a coat of arms 

purporting to be “the most ancient recorded for the fam- In fact various residences of the family in the 14th and 
ily surname Trethewy”. In fact these arms were those of a 15th centuries are known. They settled in St Stephen’s 
family called Trethevey of which no individual has been which became the main Trethewy centre, but well over a 
identified. They lived at Egloshayle and probably took century after the time of Henry. Part of the above quota- 

their name from a nearby place called Trethevy. The Tre- tion is evidently based on Boase, though it is influenced 
thewys themselves had two coats of arms. All Trethewys by Burke’s General Annoy which, where it gives the 

of the modern era are descended from people entitled to arms of Trethewy. incorrectly states that the family was 

use a particular one of these. It would have been the of Brannel. There WN a manor in St Stephen’s called 
appropriate one to show. Brannel but the Trethewys never lived there. None of my 

The history stats. “The ancient chronicles of England extensive records show any Trethewy as being con- 
reveal the early records of the name Trethewy N a Nor- netted with South Petherwin. One of the many places 
man surname which ranks as one of the oldest”. They do called Trethevy is in that parish. which is presumal~ly 
not and the name itself is manifestly Cornish and in the why the skilled analysts selected it. An item in the Fine 

old Cornish Language. Its first known use N a surname Rolls for 1461 records a Thomas Trethewy N being in 
dates from well over a century after the Conquest. Somerset. He WN probably a known Crown agent who 

The histay notes that according to the Domesday WN occasionally given temporary jobs in nearby coun- 
Book there was a place in Cornwall called Tewardevi. ties. A Royalist Trethewy inherited manors in Somerset 
“For this reason there is sufficient evidence to believe from a benefactor in the mid- 17th centwy as a reward for 
that they [the Trethewysl were descended from Richard his services. He I& no children and the name disap- 
de Trethewey. a Norman Iknight. who held the village peared from Somerset with him. The idea of a village in 

from the Count of Mortaine.” Somerset called Trethewey is preposterous. 

This supposed information about the Trethewys is in- 
A sprinkling of truth terspersed with historical statemenk of limited rele- 

vance. One such statement is designed to flatter Ameri- 

Here we have elements of truth which show that some can self esteem: “The democratic attitudes of the New 

research was done and that a Norman origin might have World spread like wildfire” presumably people emi- 

been found had one been recorded. grated to get the vote and not merely to enjoy the sew- 

A better form of Tewardevi was Trewarthevy, latterly ices of black slaves. It is noted sadly, but truthfully, that 

shortened to Trethevy. It WN held by a Norman called the Trethewys did not help to meet the American desire 
Richard from the Count. However. if the “in-depth re- to have Irish ancestors: “There is no evidence that this 

search by skilled analysts” had gone a little deeper they distinguished family migrated to Ireland”. The standard 
would have found that Tewardevi was only one of the 29 of writing is appalling, the parts of sentences not fitting 

manors of Cornwall so held by Richard. Furthermore it together: “In North America migrants which could be 
was the meanest and cheapest. and so was unlikely to considered a Ikinsman of the family name Trethewy. or 
have been Richard’s seat. variable spellings of the same family name included 5. 

If their in-depth research had gone deeper still the Trethwy arrived in America in 1755”. 

skilled analysts would have found that there is a second 
and more detailed version of Domesday, the Exon. or 
Exeter version, that covers parts of the West Country. 

This shows Richard was Richard FitzTurold, a known fig- 
we in Comish history. The Count of Mortaine. who WN 

17 Red Hill, Stourbridge, West Midlands, 

the Conqueror’s half brother. held land in various park of 

the country and Richard WN the steward of his Comish 
manors, being Iknown on that account N Richard Dapifer 

E-mail: alan.kent@pop3.hiway.co.uk 

(the mediaeval Latin equivalent of “steward”:. In that 

capacity he lived at a cztle called Cardinham in a place 
called Dinan, anglicised as Dynham. Originally his family 

did not have a surname and so used the Norman “Fitz” 
convention, but after a few generations it adopted the 
name Dynham and became one of the leading mediaeval 

Comish families. 

“By the 14th century they [ihe Pethe& had 
branched to the manors of Egloshayle and Brannel _.,,, 

The/ournd of One-Name Studies, ApriY 1998 

II II 

Contributions are urgently sought for the July is- 
sue of the Journal of One-Name Studies. Please 
post to the Editor by 1st May 1998. A leaflet of 
Guidance for Contributors is available from the 
Editor and also from the Guild Secretary. See 
also the inside back cover of this Journal. 

127 


Dugdale, Harleian, Surtees etc. Part 3 
John Hitchon 

I 
N THIS ARTICLE I wish to introduce a third group of umes of indexes to wills and a volume of MIS for Lydd. 

miscellaneous societies whose publications I corn- The Lancashire and Cheshire Historic Society Transac- 
mend to One-Namers. They do not have Parish Reg- tions should be found in larger libraries but whether the 
ister or Record in their Society’s name. society is still publishing I do not know. 

The Banbury Historical Society was founded in 1957 to The List and Index Society was established in 1965 to 
encourage interest in the history of the town of Banbuly make the Public Record Office’s unpublished records 

and neighbouring park of Oxfordshire, Northampton- available to scholars working away from London. In its 

shire and Warwickshire. To date it has published, in ik first three decades it published 256 volumes of lists and 

Records Series, 25 volumes which include several Regis- calendars of manuscripts in the national archives. Ik 

ters, Wills and Inventories. Further publications are supplementary series has 26 volumes of lists from other 
planned. repositories in the United Kingdom and North America. 

The Bristol and Gloucestershire Archaeological Society Enquire5 about the work of the Society and ik forthcorn- 
WN established in 1876 to promote the study of the ing publications should be directed to the Secretary, c/o 
history and antiquities of Bristol and the historic county Department of Historical and Critical Studies, University 
of Gloucestershire. It has produced about 20 publications of Central Lancashire, Preston PR1 2HE. Applications For 

on various subjects including Transportees from membership and purchase of volumes should be di- 
Gloucestershire to Australia, Bristol Marriage Bonds rected to the PRO at Kew. 

1637-1800 and Registers of St Augustine the Less, The Newcastle Society of Antiquaries, the Oxfordshire 
Bristol 1577-1700. The Society’s Secretary is at God- Historical Society New Series and the Pipe Roll Society 

dad’s Wharf, 10 Alney Terrace. Alney Island, Gloucester are all past publishers of material useful to one-namers 
CL1 2RZ but cannot be contacted. 

The British Association for Cemeteries in South Asia 
exists for the Preservation, Conversion and Registration Britain’s premier historical society 
of former European Cemeteries. The Association has 

published some 26 indexes to Mls in Asian cemeteries. The Royal Historical Society was founded in 1868 and 
The Hon Secretary is at 76112 Chatield Avenue, Lon- is the premier society in Great Britain which promotes 
don SW1 5 6HQ. and defends the scholarly study of the past. The Society 

is based at the University College London, Cower Street, 
Ancient cathedral archives London WC1 E 6BT. 

The Worcestershire Historical Society has not been 
The Canterbury and York Society has been publishing traced recently. 

documents connected with the ancient Cathedrals, in- The Yorkshire Archaeological Society has a section de- 

eluding Hereford and Lincoln. since 19@9. voted to parish registers and has published over 150, 

The Cumberland and Westmoreland Antiquarian and but the other publishing sections are worthy of genealo- 
Archaeological Society has been publishing three series gists’ study. Its headquarters and extensive archives and 

since 1877, the Extra Series, the Tract Series and the Re- libray are at Claremont. 23 Clarendon Road. Leeds LSZ 
cord or Cartulary Series. Each series may contain snippets 9NZ. 

of genealogical interest. There still remains a very mixed assortment of pub- 

The Denbighshire Historical Society. the Derbyshire lishec series which one-namers may find helpful. Those 

Archaeological Society Record Series, the Early English not included in Brian Christmas’s Sources For One-Name 

Text Society, and the Essex Archaeological Society are Studies (published 1992, Guild of One-Name Studies) 
societies I have tried to contact without success. They include: 

have all published useful volumes for one-namers in the The Victoria County Histories 

past. University Alumni Lists 

The Flinkhire Historical Society began their Record Se- The PRO: Calendars of Charter Rolls, Close Rolls, Mis- 

ries in 1924 and by 1958 had produced only two vol- celIanews Inquisitions, Patent Rolls, Rotuli Catulorum, 
“me5. State Papers Domestic, State Papers Foreign, Schools 

The Halifax Antiquarian Society I have not managed to 

contact either. 
The Huguenot Society is a society dedicated to publish- 

ing records pertaining to Huguenot families. Properly 
called the Huguenot Society of London it began publish- 
ing in 1887 and has published many registers of 

churches with Huguenot congregations. 

The Index Society -see List and Index Society below. 
The Kent Archaeological Society Records Branch publi- 

cations. which commenced in i 912. include several vol- 

Alumni Lists 

Salisbury (Cecil) Manuscripts at Hatfield, Herk 

128 7he Journal of One-Name Studies, April 1998 


The Guild Library 
John Witheridge 

Below is a complete listing of all journals and newslet- 

ters currently held in the Guild’s Library. It is divided into 

three parts: 
I. Members’ Journals and Newsletters 
2. County Family History Societies amd other Genea- 

logical Journals 

3. fiches collected by the Guild, and posted to the Guild 

from other organisations 
These are available to members to read in the comfort of 

their own home. Simply send $1 per item (i2 for non- 
UK residents) to cover postage and package, either N a 

cheque/PO in Sterling, payable to the Guild, or in UK 
postage stamps. Additional details will be published in 
the Guild’s Journal from time to time. 

Journals and newsletters posted and redirected to me 

during 1997 are part of the Postal Library. However, I 
have had to enforce a cut-off date (Sunday 25th January 

1998). so that these items could be listed and printed in 
the April Journ. Nevertheless if further items from 1997 

are received I will include them in the I998 list, but they 
will be shown as normal throughout the coming year 

with all items that I am taking to various meetings and 

other venues that I attend. I sincerely hope that you have 

all gained from this initiative. 

In the interests of saving on Guild expenses may I ask 
you to post all magtines and newsletters directly to me. 

as this will save the cost of redirection? An exception to 

this is when a member wishes a journal or newletter to 

be reviewed, when they should be sent to the Editor. 

Please keep sending your journals and newletters, 1 find 

them extremely fascinating and I am certain that those 

who see them at meetings I attend will agree. Also, if 
you are able. please encourage your local and county 

family history societies to send me their journals and 
members’ interests. 

Thank you for an extremely interesting year. 

John Witheridge 

Guild Librarian 
6 Prestbuly Avenue 

Clayton, Newcastle 
Staffordshire 

ST5 4QY 

United Kingdom 

Member 

Agnew 
Agnew 
Angell, A. 
Angell, A. 
Angell, A. 
Angell. A. 
Anstey. M. 
Anstey. M. 
Apthorp. J. 
Bing. M. 
Bing, M. 
Bing, M. 
Bing. M. 
Bing, M. 
Bing. M. 
Bing, M. 
Bing, M. 
Bing. M. 
Bing, M. 
Bing, M. 
Bing, M. 
Bliss, T. 
Bloore, I. 
Bud&e, 8. 
Caroh,, M. 
cme, H. 
clarkson, 5. 
Clifford, D. 
Clifford, D. 
Cobbing, R 
Cole, A. 
Cole, A. 
cuffe, J. 
Cyster, A. 
East, A. 
East, A. 

NO. line Vol. NO. Date 

The Agnewsletter 9 A Mar 1997 

1138 
1138 
1138 
1138 
2379 
2379 
0598 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
2398 
0514 
2448 
1812 
0912 
0025 
1926 
0309 
0309 

me Agnewsletter 
The Wolfpack Relf Sode,y 
me Wolfpack Relf Society 
The Wolfpack Relf Society 
The Woll+ack Relf Society 
me courtenay Sodeiy Newletter 
me c~urtenay Society Newletter 
Apthorpe One Name Society Newletter 15 Jul 1997 
Killick: Sttiordshire/London Trees 
Killick: Witham, fssexTrees 
Killick: Strood, Chatharn, Deptford, Southwark Trees 
Killick: Reigate Trees 
Killick: Lincolnshire Trees 
Killick: North West Kent Trees 
Killi&: Vxkxs Charts 
Killick: Charts from the 1881 Census 
Killick: Nuffield Tree 
Killick wills 
The Killick Society Newsletter 
The Killi& Society Newsletter 
Bliss Family History Society Newsletter 
Annals of the Bloore FanGlies 
Landon family Research Quarterly 
River kpk me AmphUt Newsletter 
Caveman 
Fermor News 
The Clifford Association Newsletter 
me Clifford Association Newsletter 
Kith and Kin 
Duncalf Dossier 
Duncalf Dossier 
Kinsman Journal 
Cyster Tales 
Points fast 
Points East 

10 ; 
6 1 
6 2 
6 3 
6 4 
1 4 
1 5 

sew 1997 
Jari 1997 
Apr 1997 
Jul 1997 
act 1997 
Winter 1997 
Summer 1997 

27 
1 
1 

NW 1997 
NW 1997 
No” 1997 
Nov 1997 
NW 1997 
NW 1997 
NW 1997 
NW 1997 
Nov 1997 
NW 1997 
Jun 1997 
Dee 1997 
JUI 1997 
Jan 1997 
Jan 1997 

0513 
0513 
IO29 
2084 
1150 
1150 

1 l/l2 Apr 1997 
10 Feb 1997 

May 1997 
3 1997 
5 Dee 1997 

May 1997 
1 h&y 1997 
2 No” 1997 

2 
9 
10 

1997 
spring 1997 
spring 1997 
Autumn 1997 

The Journal of One-Name Studies. April 1998 i 


Edson 
Edson 
Floyd. J. 
Floyd. J. 
Gore, D. 
Greenwood, A. 
Haqer. 8. 
Harper. 6. 
Haskell. W. 
Harkell, W. 
HarkelI. W. 
Haskell, W. 
Han, 8. 
H&t. 8. 
Hawkes. A. 
Hoare. 1. 
Horder, A. 
Jarman, D. 
Jennings, F. 
Kelley, T. 
Kelley. T. 
Kelley, T. 
Kidner, P. 
Kidner, P. 
Kent, A. 
Kent, A. 
Kent, A. 
Kent, A. 
Kent, 8. 
Kent, B. 
Kent, 8. 
Kent, 6. 
Lauder, M. 
Lawn. s. 
lam”, s. 
Lawn, 5. 
Lawn, s. 
Lawson, G. 
Leather, 5. 
Leather, S. 
Leather, S. 
Leather, S. 
Lindfield. A. 
Lucraft, I. 
McDonald, K. 
McDonald, K. 
Martin, A. 
Martin, A. 
rvamn, s. 
MNon, s. 
Mason, s. 
Mason, s. 
Milward. D. 
Mlnney, B. 
Mlnney. B. 
Moore, C.. 
Moore, R 
Moore, IL 
MOXXll, 
MOXdlll, 
MuckIeston. J. 
Muddeston. J. 
Muckleston. J. 
Nadin, D. 
Nevitt, T. 
Nevitt, T. 
N&es, R 
Palgrave, D. 
Plant, K. 
Plant, K. 
Pomeroy, A. 
Prior, J. 
tinbird, R 

2619 
2619 
1014 
0711 
1446 
1446 
2386 
2386 
2386 
2386 
1450 
1450 
1753 
1429 
2215 
0864 
2651 
1313 
1313 
1313 
1724 
1724 
2167 
2167 
2167 
2167 
1062 
1062 
1062 
to62 
2352 
2561 
256 1 
2561 
25561 
2178 
1594 
1594 
1594 
1594 
1892 
2517 
1660 
1660 
0099 
0099 
2519 
2519 
2519 
2519 
2573 
I488 
1488 
2224 
1229 
1229 

1886 
1886 
1886 
1239 
2261 
226 1 

0103 
0402 
0402 
0616 
229 1 
1957 

The Edsonian 
The Edsonian 
Floyd-Flood Family Ad&e 
Floyd-Flood Family Ad&e 
A Comish Inheritance 
A Greenwood Family 
Cramp One Name Association 
cramp one Name Association 
Newsletter of the Haskell Family Sod+ 
Newsletter of the Haskell Family Society 
Newsletter of the Haskell Family Socjety 
Newsletter of the Haskell Family Society 
Hatt Journal 
Hatt ]oumal 
History of One of the Many Hawkes Familier 
Family Connections 
Surnamed Horder 
Playdell Society Newsletter 
Toseland Clan Society 
Hmer Family Association Newsletter 
Harmer Family Association Newsletter 
Hamper Family Association Newsletter 
The Origins and History of the Kidner: Research Notes 
The Origins and History of Kidner: The Middle Ages 
Trethewy Society Newsletter 
Trethewy Society Newsletter 
Trethewy Society Newsletter 
Trethewy Society Newsletter 
Wagstaff Society Newsletter 
WagstdTSodety Newsletter 
Wa@aiTSodety Newsletter 
WagstalTSociety Newsletter 
The Lauder 
The Holcornbe & Hurcombe Ancestor 
The Holcombe & Hurcombe Ancestor 
The Holcombe & Hurcombe Ancestor 
The Holwmbe R Hurcombe Ancestor 
Lawson limes 
Leather Lines 
Leather Lines 
Leather Lines 
Leather Lines 
Longshot 
The Luckraft Newsletter 
Teskey Newsletter 
Teskey Newsletter 
Delichon Urbica 
Delichon Urbica 
Stead/Steed One Name Study Newsletter 
Stead/Steed One Name Study Newsletter 
Stead/Steed One Name Study Newsletter 
Stead/Steed One Name Study Newsletter 
Bradbeer One Name Study Newsletter 
Mlnney Newsletter 
Mlnney Newsletter 
Hannett: Listing of Surnames 
Siberthome Family Association 
Silverthome Family Association 
The Moxam Magazine 
The Moxam Magazine 
Muckleston Miscellany 
MuckJeston Miscellany 
MuckIeston Miscellany 
Roots and Branches 
lbe Nevitt Historian 
The Nevitt Historian 
Noakes Family Tree 
Palgrave Chronicles 
Roots and Branches 
Roots and Branches 
Pomerology 
Family Connections 
Rainbird Newletter 

49 2 
49 3 
1 
2 
Edition 1 

9 
6 1 
6 2 
6 3 
6 4 
2 1 
2 2 
Edition 1 
1 
Edition 1 
8 
3 1 
20 1 
20 2 
20 3 
Part I 
Part 1 
16 
17 
18 
19 
40 
41 
42 
43 
1 
1 3 
1 4 
2 I 
2 2 
2 
7 1 
7 2 
7 3 
7 4 
5 2 
Edition 3 
24 
25 
6 9 
6 10 
1 5 
1 6 
1 7 
1 8 
2 
I9 
20 

21 
22 
19 
20 
11 5 
11 6 
11 7 
9 1 
1 3 
1 4 
2nd Edition 
5 9 
13 
14 
1 
2 
22 

Summer 1997 
F&I 1997 
Feb 1997 
May iw7 
Nov 1997 
1998 
1997 
Nov 1997 
Mar 1997 
Jun 1997 
sep 1997 
Dee 1997 
Spring 1997 
Summer1997 
1997 

Jun i997 
NW 1997 
Sep 1997 
Feb 1997 
hk” 1997 
Jun 1997 
Sep 1997 
Mar 1997 
1997 
Jan 1997 
Apr 1997 
Jul 1997 
act 1997 
Mar 1997 
Jun 1997 
Sep 1997 
Dee 1997 
Sunvner 1997 
Jan 1997 
Apr 1997 
Jul 1997 
act 1997 
Mar 1997 
Feb 1997 
May 1997 
Aug 1997 
Nov 1997 
Feb 1997 
Sep 1997 
Jun 1997 
act 1997 
Jan 1997 
1997 

M&u 1997 
Jun 1997 
sep 1997 
Dee 1997 
Summer 1997 
Winter 1997 
Summer 1997 
Nov 1997 
Jan 1997 
A”g 1997 
Apr 1997 
act 1997 
Apr 1997 
Jul 1997 
Ott 1997 
Aug 1997 
spring 1997 
Autumn 1997 
1997 
spring 1997 
Jam 1997 
Aug 1997 
Sep 1997 
Dee 1997 
spring 1997 

ii 7he journal of One-Name Studies, April 1998 


Rainbird. R 
F&x. 5. 
Rix. 5. 
Rowlands, S. 
Rowlands. 5. 
Rose, G. 
semmn. 1. 
semwl. J. 
Sermon. J. 
Shreeve, S. 
Shrew=, 5. 
Spathaky, M. 
Stephen, A. 
Stephen, A. 
Stephen, A. 
Stockdill, R 
Stockdill, R 
Swinton. A. 
Swinton. A. 
Swlnton, A. 
Swinton, A. 

1957 
0298 
0298 
0264 
0264 
1438 
0197 
0197 
0197 
2540 
2540 
1785 
1238 
1238 
1238 
2534 
2534 
0937 
0937 
0937 
0937 

Swinton A and G 0937 
Talbot Ashby, P. 1620 
Talbot Ashby, P. 1620 
Tdblbot Ashby, P. 1620 
Talbot Ashby, P. 1620 

0130 Taylor, E. 
Thompson, 5. 
Thompson, s. 
Thrasher 
Thrasher 
Tritton. A. 
T&ton, A. 
Turner, J. 
Tyrrell, A. 
Tyrrell, A. 
Tyrrell, A. 
Ulph. C. 

2415 
2415 
1815 
0830 
0833 
0830 
0501 
0501 
065 1 
0651 
0651 
0651 
2334 
2599 
2599 
2599 
1178 
1178 
1178 
1178 
1904 

Ulph. C. 
Waterall, W. 
Waterall, W. 
Waterall, W. 
Waterall, W. 
W&ten, J. 
Wells, P. 
Wells, P. 
Wells, P. 
Witheridge, 1. 
Whheridge, J. 
Witheridge, J. 
Witherldge, J. 
Yelf, C. 
Yule, E. 

Ftainbird Newletter 
Rlx Registers 
Rix Registers 
Canton Connections 
Canton Connections 
The Rose Tree 
Sennon/Surmon Fmily History Newsletter 10 
Serrnon/Sunnon Family History Newsletter 11 
Sennon/Surmon Family History Newsletter 12 
Shreeve FN-nily Records Newsletter 
Shreeve Fxnily Records Newsletter 
Cree News 
The Hocking Descendants Society Inc. 
The Hocking Descendants Sodety Inc. 
The Hocking Descendants Society Inc. 
Stockdill News 
Stockdill News 
Swinton A to R 
Swinton S to 2 
Swinton Book of Charts 
Stinton Family Society Newsletter 
Swinton Funily Society Newsletter 
The Apple Tree 
The Apple Tree 
The Apple Tree 
Searchline 
The Waddelow Society Magazine 
The Shennans of Yaxiey 
The Shermans of YNdey 
The Thrasher Newletter 
MATA DATA Newsletter of the Thrasher Association 
Tritton Family History 
Tritton Family History 
Sonley/Sunley Newsletter 
Tyrrell Farnity History Society 
Tyrrell F-ily History Society 
Tyrrell Family History Society 
Ulph Family News 
Ulph Funnily News 
Allsop Ancestor 
Allsop Ancestort 
Allsop Ancestort 
Allsop Ancestort 
Rebbeck Reassembled 
The Fiiield Flyer 
The Fifield Flyer 
The Fifield Flyer 
The Whheridge Thnes 
The Witheridge Times 
The Witheridge Times 
The Witheridge limes 
The Yelf Family News and Digest 
Yule Yool Yuille Zuil Connections 

County Family History Societies amd other Genealogical Journals 

Anglo-French FH.5 Members Interests 
Borders Family History Society Magazine 
Borders Funnily History Society Frkgzlzine 
Borders Fmlly History Society Magazine 
Bristol &. Avon FHS Journal 
BdstOi a axon FHS ~0~4 
Bristol b Avon FHS Journal 
Bristol &Avon FHS Journal 
Bristol b Avon FHS Members Interests 
Cairns 8. Dist FHS Members Interests 
Calderdale Family History Society Members Interests 
Calderdale FHS The Scrivener 
Cnlderdale FHS The Scrivener 
Wderdale FHS The Scrivener 
CNnbddgeshire FHS Members Interests 
Dumfries and Galloway FHS Newsletter 

23 
59 
60 
2 
2 
4 

2 
3 
14 
27 
28 
29 
1 
2 
1 
2 
3 
II 
12 
23 
24 
2s 
5 
3 
2 
3 
16 
4 
16 
17 
24 
20 
20 
20 
2 
2 

3 
4 
4 
4 
11 
11 
11 
11 
3 
17 

33 
34 
35 
87 
89 

4 
78 
79 
80 
1 
28 

8 

1 
2 
3 
5 

Autumn 1997 
sphg 1997 
Autumn 1997 
May 1997 
act 1997 
Feb 1997 
Mar 1997 
Wfnter 1997 
Summer 1997 
May 1997 
NW 1997 
Apr 1997 
Mar 1997 
Jul 1997 
Nov 1997 
Spdng 1997 
Wrnter 1997 
5th editlon 1997 
5th edition 1997 
5th editon 1997 
Mar 1997 
JUI 1997 
Apr 1997 
Jul 1997 
act 1997 
Spring 1997 
Autumn1997 
Jul 1997 
Sep 1997 
Aug 1997 
Jul 1997 
May 1997 
NW 1997 
Jun 1997 
hh 1997 
Jun 1997 
Sep 1997 
Jun 1997 
NW 1997 
Jan 1997 
Apr 1997 
Jul 1997 
act 1997 
Dee 1997 
Apr 1997 
Jul 1997 
act 1997 
Spring 1997 
Summer 1997 
Autumn 1997 
Winter 1997 
1997 
Winter 1997 

lm 
Feb 

1997 
1997 

,une 1997 
act 1997 
Mar 1997 
Sept 1997 
June 1997 
Dee 1997 
Mar 1997 

1997 
1997 

Ma 1997 
June 1997 
Sept 1997 
March 1997 
March 1997 

The/oumal of One-Name Studies, April 1998 111 


Dumfries and Galloway MS Newsletter 
GCnGEurope (Centre Europ&en de GGn&alogie et d’Histoire des Families) 
G&~&Europe (Centre Europ&n de Gn&Jogie et d’Histoire des Families) 
Genealogical Services Directory 
Highland Family History Society 
Huntingdonshire FHS Journal 
lntemational Sodety of British Genealogy and family History 
Largs &. North Ayrshire FHS 
Lags &North Ayrshire FllS 
Librahie De Ln Voute 
Morley & Dist. FHS Members Interests 
Newcastle Family History Society NSW Australia, Bulletin 
Newcastle Family History Society NSW Australia. Members interestr 
Oxfordshire Family Histotia 
Oxfordshire Family Historian 
Oxfordshire Family Historian 
Peterborough & Dist. FHS Journal 
Peterborough a Dist. FHS Journal 
Peterborough & Dist. FHS Journal 
Tay Valley Family Historisn 
Tay Valley Family Historic 
The journal of One Name Studies 
Thistle. Scottish Ancesby Group Newsletter (Victoria) 
Thistle. Scottish Ancestry Group Newsletter (Victoria) 
Thistle. Scottish Ancestry Group Newsletter (Victoria) 
Thistle. Scot&h Ancesby Group Newsletter (Victoria) 
Tunbridge Wells FHS 
Tunbridge Wells FHS Members Interests 

29 
13 
13 bis 

5 
26 
19 I 
23 
24 

129 

II l 
11 2 
113 
16 1 
16 2 
16 3 
47 
48 
63 
81 
82 
83 
84 
11 

WY 1997 
F&tier 1997 
Mars 1997 

1997 
June 1997 
April 1997 

lm 1997 
Autumn1997 
winter 1997 

1997 
Sept 1997 
Sept 1997 
spring 1997 
Summer1 997 
winter 1997 
March 1997 
June. 1997 
sept 1997 
May 1997 
sept 1997 
July 1997 

lm 1997 
April 1997 

IUlY 1997 
act 1997 
Sumer 1997 

1997 

A list of fiches collected by the Guild, and also posted to the Guild from other organisations. These cover 
all years and are not limited to 1997. 

British Isles Genealogical Register 1997 Address list and Index (17) 1997 
British Isles Genealogical Register 1994 Address list and Index (22) 1994 

Australian Institute of Genealo&al Studies inc 
Cheshire North FIIS 
Cheshire South FHS 
Chesterfield & Dist. FHS 
ComwaJ FHS 
Devon FHS 
Essex FHS 
Family Roots Eastbourne & Dist FHS 
Glmorgan FHS 
Gloucestershire 
Hampshire Genealogiti Society 
Hereford FHS 
Kent North West FllS 
Lincolnshire FHS 
Middlesex West FUS 
Norfolk NGS 
Northamptonshire FRS 
Powys FHS 
Shropshire FHS 
Somerset & Dorset FHS 
Surrey West FHS 
Surrey East FHS 
Sussex FHG 
Westminster &. Central Middlesex FHS 
Woolwich ti Dist FHS 

(3) Members Interests 1995 
II) Members Interests Sep 1992 
II) Members Interestx 1996 

II) Members Interests 

(2) Members Interests jin 1996 
II) Members Interests 19% 
(2) Members Interests 1995/6 
II) Members Interests May 1997 
(1) Members Interests 1996 
(3) Members Interests 1997 

(3) Members Interests NW 1996 

(2) Members interests 1997 
(2) Members Interests 1994 
(3) Members Interests 1994 

(1) Members Interests 1995 

(1) Members Interests 1996 

(2) Members Interests 1996 

ill Members lnteresh 1996 

(1) Members Interests 1994 

(2) Members Interests 199617 

(2) Members Interests 1995 

(4) Members Interests Jun 1995 

(2) Members Interesb 1994 
(2) Members Interests 1996 

(1) Members Interests 1997 

iv The Journal of One-Name Studies, April I998 


Update on the Guild 1881 Project 
Geoff Riggs 

1. Processing the Input forms 

The gremlins have struck again. Having changed my 

computer system ready to start the new project, I have 
had to lean to use Windows 95 and have been beset 

with problems. 

I’ve found that Paintbrush (Windows 3.1) isn’t 
“upwards compatible” with MSPaint (Windows 95) even 

though they’re both Microsoft products and MSPaint 
appears on the surface to be Paintbrush with a facelift. 

Images on files I’d created in Paintbrush using it5 .PCX 
format became vertical bands of black and white when I 

read them with MSPaint. At least I wa5 able to overcome 

that by saving them N .BMP files instead, even if they 

take up more disk space. 
More frustratingly, MSPaint does not allow you to pro- 

duce your output at printer resolution (300 dpi on a La- 

serjet, or 360 dpi or 720 dpi on an Epson Stylus colour 
inkjet, For example). Neither can you specify a magnifia- 

tion factor. I relied on both these features to restrict my 
county and RD. maps to a manageable size on disk and 

still print them as full-page output on A4 sheets 

As well as wrestling with those issues. I took out in- 
surance in the form of Norton Anti-virus protection, to 

make sure the discs I send out to you are “clean” only 
to find that my brand-new computer had a memory vi- 
rus. I discovered it had been on my old computer and 

was “piggy-backed” across when I transferred my files. 
For a long time. this resisted all attempts to remove it, 
even after contacting Norton’s Technical Support unit for 
help. 

So, output ha5 had to be sent out in two stages, 

spreadsheets and maps in the first stage and, if you or- 

dered them, discs will be despatched in stage two. 
On account of these delays, I held on to your cheques 

initially. taking the moral stance that we wouldn’t bank 
them until I was in a position to send you something in 

return. However, a few member5 5aw their cheques 

i hadn’t been banked and wrote to check whether they 

had arrived safely. So we altered the original policy, 

banking the original backlog of cheques. and now bank 
the subsequent cheques received on a weekly basis. 

2. Response in the first three months 

By the end of January, I had received 192 forms from 
162 members. 180 map5 were ordered, 41 in black and 
white and 139 in colour, and members have asked for 
93 copies of the map on disc and 82 copies of the RD. 
template on disc. 

Most of the forms received in the first month or two 
were for the rarer surnames (less than 300 occurrences). 

and low frequency surnames. but we’re now receiving 

forms for the medium frequency surname5 (more than 
3,000) and even the high frequency surnames (the high- 
est M far is almost 45,000 in England & Wales alone. 

with Scotland still to be sent in). 
As a result of their findings. a number of members 

have decided to apply to the Registrar for further variants 

to be added to the Register. Others, possibly prompted 

in some cases by my article, are going on to analyse the 

occurrences by birthplace, or by occupation. And yet 

others have written that their systematic search has been 
invaluable in detecting strays. So it’s proving a very 

useful exercise all round. 

3. Scottish counties 

One or two members have written and pointed out 
that the Scottish counties as they appear on the input 

form don’t all tally with the sections of the index for 

Scotland. This is because I stuck to the original county 
names, a5 used by the Chapman County Code. Philli- 

more’s Atlw and the textbook5 for Scottish family his- 
tory. The Index however used hybrid names to head up 

the sections in the following cases: 

Angus is headed Forfar/Angus 
East Lothian is headed Haddington/E& Lothian 
Midlothian is headed Edinburgh/Midlothian 

Moray is headed Elgin/Moray 
Shetland Isles is headed Zetland/Shetland Isles 

West Lothian is headed Linlithgow/West Lothian 

Finally, how many members knew that Scotland had a 

Royal Navy in 1881 (devolution arriving more than a 
century early) ? Graham Tuley pointed this out to me (I 
believe it relates to Royal Navy ships stationed in Scot- 

tish waters). Another member, Richard Sowter, also 
kindly gave me a copy of a schedule of statistics for the 
sections as used by the 1881 Project Team, of which he 

had been part, and this included a Royal Navy section 
under Scotland a5 well as one under England 8. Wales. 

Don’t worry if, like me. you didn’t find this section at 

your LDS Family History Centre. I’m obtaining a copy of 
the fiche and I’ll search it for each of the surname5 on all 
the forms I receive: where I find any occurrences of 

them, I’ll add them to the main Royal Navy section and 
let the member concerned know. In the meantime, I’ve 

already combined the “population” totals for the two 
Royal Navy sections, to ensure that all frequencies and 

densities are calculated accurately. 

Footnote: Any member who ha5 not yet collected and 
submitted their 1881 5umame data for the project is 

urged to do 50. The data required is the number of per- 
sons bearing your registered surname (including variants) 
in each county in England, Wales, Scotland (plus Isle of 
Man, Guernsey, Jersey and Royal Navyj. The census in- 
dexes are available on microfiches in all Family History 
Centres of the Church of Latter-Day Saints. Spare input 

forms can be obtained from the Project Leader or by e- 
mailing Mike Spathaky on cree@one-name.org. 

Pwllmeyric, Chepstow, Monmouthshire 

The Journal of One-Name Studies, April 1998 129 


Trip of a lifetime 
Ron Duckett 

T HE FOLLOWING is an attempt to correct an over- 

colourfu description in the last Journal (An Inter- 
national Guild, p I1 2). and to satisfy those who 

have inquired about our Australian walkabout. 

The number of invitations that arrived after we sug- 
gested the trip down-under, should have alerted us to 

the type of reception we were about to receive. This be- 
gan in Brisbane at 5.30am, when a contact of many years 

who has no real connection with our lines. was waiting 

to whisk us the 80 odd kilometres to her home for a 

quick shower and some sleep. 
To help us over jet-lag. she and one of our Warwick- 

shire DUCKEll contacts took it in turns to accommodate 

and drive us to places of interest for the first we& As 

the husband of one worked in agriculture, we mixed 
family history with Australian farming methods. On one 

location, out in a pineapple plantation we partook of a 

freshly sliced one. As the juices ran off our elbows, they 
remarked that these are winter Fruit and not very sweet 

we never tasted better in our lives. 

At the we&end a meeting WN arranged so that other 

contacts from this part of Queensland. could come and 
meet us. By this time we began to realise just how 

Royalty must feel. 

On the Monday they reluctantly took UI into Brisbane 

to pick up a campervan. With it now being school holi- 
days, the firm had over-booked on the Reliant Robin we 
had ordered. So an upgrade to n slightly larger model 

had to be provided. After lkitting it out with our luggage. 

we set out for Coolum Beach for a quick visit to a third 
cousin on my mother’s TRUEMAN side. Three days later, 

and the van beds still nor slept in_ the long journey 
North really began. 

Early planning: the Barrier Reef or family history? 

From early planning. this part of the journey had only 
been sketched in to allow for any tailoring needed to fit 

our time or cash resources. Only with the Barrier Reef 

high on our list to see. we added visits to a Shropshire 

DUCKETT researcher living near Maclay and, going in- 

land. to a descendant of the DUCKEll boat people who 
appeared in the Guild’s JournalVolume five Number six. 

It made the trip more oFa proposition. 
Even restricting the amount of sight-seeing, it took 

best part of three days to get to Proserpine. where we 
met an agricultural contact of our man in Brisbane. He 

sorted out for us the best Reef and Whitsunday Islands 
trip, and where to stay at Airlie Beech. This was a won- 
derful experience and more than compensated for the 

travelling. which can be described by quoting the many 
big signs displayed along the roads, “Passengers, is your 
driver still alert?” 

Not having had a lot of dealings with our Shropshire 

contact and N it was Sunday afternoon. we decided to 
just make ourselves known, drink some tea and go on 

our way. The door opened: “You are earlier than we ex- 
pected, but everything is arranged for you.” This in- 

eluded visits to beaches and other islands in the group. 

seeing sugar cane planted in one field, harvested in an- 
other, a trip with hospitality round the sugar refinery and 

presiding over meetings with her fellow family history 
researchers who all presented “5 with more books than 

our excess baggage would stand. By the Friday. we just 
had to upset them by saying our farewells. A selection of 

the books did come home, and the remainder were dis- 
tributed around the different FH Groups and Societies on 

our travels. 

Going inland for the outback 

To save exchange rate charges on small purchases, we 

set off for Clermont with just over half a tank of fuel. but 
this WN nearly our undoing N the places on our map 

turned out to be small with no fuel outlets. or not now a 
location. The straight roads allowed you to see what lay 
ahead, nothing between ridge after ridge. The fuel gauge 

needle had passed the empty mark and WN now 
bouncing off the bottom pin, when a building cane up 

on the next skyline. Travelling at a slower speed with the 
air-conditioning turned off to conserve fuel, it took an 

age to get there. A board on the gates read “we have no 

fuel. please don’t NV. Then a couple of ridges further. 
we spotted a car coming towards us which suddenly 

turned off. Approaching the spot, we saw a usual sign 
“Rest and suwive to stay alive” and the car parked in the 
rest area. If WN an American tourist, who when asked 

how far to the next town replied, about thirty to forty 

miles. Our hearts sank a5 we asked if he had passed 
anywhere to phone from. “Yep, there’s one over the 
next ridge at n gas station! 

Sure enough a Shell station appeared looking like a 
mirage. offering free ad-lib tea and coffee, twenty-four 

hours a day. We don’t think they had to bribe many to 
stop. certainly not us. 

Happily motoring on, we found our Clermont re- 
searchers extending their house (bungalows N we know 

them). Having just completed the slab. the main and 

most expensive part of the job. a celebration barbecue 
was held in the garden that night. Plenty of food. and the 
drinks flowed. When told that Fosters is also brewed in 

Burton, England. they replied that it could not taste the 

same without the Brisbane mud in it. 
The building turmoil allowed us to keep the visit down 

to two days. giving uz. the chance to slip away and visit 
the Rubyvale Gem fields. These are situated right on the 

Tropic of Capricorn, and are now operated as a tourist 

attraction. Not having the time to get involved in dig- 
ging, they let us walk round the mine, to watch and 
even help others sort their finds. We left in time to 
comply with our four-o’clock rule, which is to be off the 

road before dark at five. This happens quickly with very 
little twilight, a time when headlights attract kangaroos 

to dent your “no damage bond” more than a rabbit 

would at home. 
Keeping inland for the journey back south, we travelled 

130 7he Journal oFOne-Name Studies, April 1998 


through miles of orange groves. peanut plantations, 
Macadamia orchard5 and large wheat-growing plains, d 

more pleasant run than the coast road that took us north. 
We now had to make up time, 50 restricted our calls to 

one, a descendant of the Berkshire DUCKEns living at 

Ipswich. This left quite a lot of unfinished business in the 

Brisbane area. 
Our plans to start in the north and travel south ahead 

of the very hot weather, seemed to be working, except 

the different States applied this rule to their holiday ar- 
raignments, with New South Wales just starting theirs as 

we crossed the border. With this in mind, we continued 
south on inland roads, through Warwick and Killarney to 

see the Queen Mary Falls. before going through very 
attractive but rather slow going, sections of rain forests. 

This broke our four-o’clock rule, N it WN almost dark 

when we arrived at Grafton. 

Name variation: Ducat 

Here we stayed at the home of a Scottish DUCAT re- 
searcher, where arrangements had been made for our UK 

post and belated research material from earlier visits to 

be directed to. Our hosts lived and ran a farm that 
matched our own for size and products, which doubled 
our common interest. 

One day WN spent exploring the wilds and partaking 
of our first bush barbecue. This involved driving more 

than ninety Ikilometres, with the lax thirty climbing 
steadily through rain forest before descending steeply 

into a valley. After parking, we still had quite a walk to 
the clearing with brick built barbecues. Our hosts had 
everything in hand, and had even brought their own dry 

wood to get the fire going. With this being a regular 
food area. it encouraged lots of birds and animals such 
a5 wallabies to scavenge. The Ikeen eyes of our guides 

also spotted one of the country’s most deadly animals. a 
Red Bellied snake. which we were able to observe before 
it slid off into the undergrowth. 

Although it was another action-paclvzd visit, we found 
time to get our breath back and catch up with the chores 
of life. The only disappointment WN being about a week 

early to see the famous Grafton avenues of jacaranda 

we5 in full bloom. 
The next stage took u5 back on the Pacific Highway 

(Highway One) that run5 the full length of the ENt coast. 
Our last encounter WN up at Mackay. Although this sec- 

tion carried far more traffic, we make good time and the 
next day were able to call on DUCKElT researchers at 

Maitland and Hornsby Northgate before dropping in on 
the character in the photograph, John Snelson. on free 
transfer from Liverpool to act N the Guild’s National 
Representative in Australia. Yes. those are a type of or- 

ange growing in his garden (or backyards, az they are 
known there) on the outskirts of Sydney in the last 
months of winter. 

After partaking of John’s hospitality and exchanging 

family history, he used his car to pilot us to a caravan 
park. It was quite a distance from his home, could that 
have been his plan? It all worked out very well, so many 

thanks John. With the site situated near the coast, it al- 
lowed us next day to t&e a leisurely run along the north 

beaches on our way into Sydney. Crossing the famous 

Harbour Bridge WN disappointing, N even from our 

higher seating position we could not see any view. 

John Snelson, Guild Representative in Australia 

The next week was spent exploring this city, ferry tours 

and dropping in on other DUCAT descendants. Our base 
was with a HADLEY researcher, whose line almost links 

to that of my grandmother. which gave us a great deal to 

ponder on. 
The grey skies d5 we set out from Sydney could have 

been back in the UK. It WN pouring with rain. Approach- 
ing the Freeway to the Blue Mountains we were warned 
of a toll, so made 5”re we had the correct fee handy. It 

was raining hard and the Freeway WN still only partly 

built. We stopped at the electronic toll to throw the 
money into a basket. Nothing happened. 50 we opened 
the steamed up the window asgain to find the van had 
been recognised i15 a Semi (name given to large wag- 

ons). More cash was wanted, and not small change. so a 

search WN made through other pockets. By the time the 
barrier let us through a long line of vehicles had formed. 

What would it have been like on a UK motorway? 
At the Northamptonshire DUCKETr’s house in Ka- 

toomba, we searched our luggage to find enough warm 

clothes for the drastic climate change. The rain had 
stopped by the next day and by the following we were 

back in shorts. This improvement in the weather allowed 
us to enjoy the magnificent views of this wonderful spot 

--.well worth the extra toll, and we now know why they 

are called The Blue Mountains. 
Back down to a lower level with a visit to Canberra to 

see an Irish DUCAT researcher, and have at least one day 

sight-seeing. This started quite early with a drive into the 
City to park in one of the main car parks and go round 
the Floride Exhibition for a low key visit. Not so, N a 

wind got up and blew my hat off into the lake, which 
WN followed by a great cheer from the crowd. I waz. just 
about to walk away when the wind turned and floated it 
back to where we stood. Following the instructions the 

crowd gave, it wds fished out and carried around still 

dripping. People coming the other way. stopped to in- 
form us, they had seen it happen. 

Returning to our mobile kitchen, we had lunch and 
changed hats, before going to the War Memorial, which 

we found very impressive. A tour round part of the Bo- 
tanical Gardens, took care of the rest of the day. a re- 
markable one, as we did not have to pay any car park or 

entrance fees at any of the venues. In the UK, these 

would have restricted the day to a single event. 
Our next port of call WN to be at Shepparton. Victoria. 

a town that has DUCAT signs on almost every corner, 

131 The Journal of One-Name Studies. April 1998 


Some of the “Yorkshire” Ducketts at their Melbourne meeting 

and the home of our next host. a dynamic person whose 
life is his business. which he runs at n terrific pace. In true 

Australian fashion for distances he took us 340 Iklome- 

tres between 10.30 am and 4.00 pm appointments, to 

purchase bread and cakes from a balwry at Beachworth, 

a town run as it was in Ned Kelly’s day. His wife used a 
much steadier pace for the rest of our sight-seeing. 

A warning from a UK couin of our next host. that a 

red carpet was being laid for our visit to Melbourne. 

proved to be not far off the mark with a timetable of ar- 
rangements that included meetings with two authors of 

genealogy books (one is researching VISE. my mother- 
in-law’s name). We were guests of honour a a meeting 

of about thirty descendants of Edward and Ellen 

DUCKEIT who emigrated from Settle, Yorkshire. in 1849. 
We visited n French-owned vineyard whose wines are 

considered to be better than those they produce in 
Champagne and then, accompanying our hosts to the 

National Gallery of Victoria, we viewed the largest COI- 
lection of Rembrandts ever assembled in one exhibition. 

It was hard. but we did manage to get away for an af- 

ternoon to visit some Northamptonshire DUCKETT de- 
scendants. There we found data linking them to the rep 
searchers in the Blue Mountains a small reward for the 

times they check our Web page and send reports baclc to 

England by e-mail. 
Our next port of call WN with a WAY researcher (my 

wife’s maiden name) at Maryborough near Ballarat. She 

informed us that we had credits to worik off that had built 
up during her stay with us in the UK. With this being the 

area of the big ‘gold-rush, it provided lots to see. and 
plenty of early Pioneers records to go through. 

Reviews 

A CORNISH INHERITANCE - The 
Harveys of Chacewater by David 
Gore 
Quarto, sofi cover, 88 pages, 
ISBN 0 9530912 0 1. David Gore, 
The Red House, Lower Basildon, 
Berkshire RG8 9NG. Published 
after November 1997. Price f5.95 

132 

On leaving the goldmines. we did put extra kilometres 

on our journey 50 as to take in the full length of the 

Great Ocean Road worth doing, but rather hair-raising, 

with young drivers travelling from all parts to be on a 

road that dips and bends. The road does straighten out 

after crossing into South Australia, where the top speed 

on derestricted roads goes up to 110 km per hour. 
Keeping to the coat road enabled us to visit two listed 

tourist attractions, the Blue Lake at Mount Gambier, and 

the Twelve Apostles just further along the coast. 

On now to our final destination, Adelaide, where other 
TRUEMAN descendants were waiting to take us in hand. 

Especially after our van went back off hire, happily with- 
out incurring any penalties. Driving had been no prob- 
lem, with the road rules being much the same N ours. 
One exception is that on roads (other than Freeways) 

with marked lanes. you can overtake using either lane. 
As speeding fines are quite high, most motorists observe 

and keep m them. They range from 25 km by schools to 
I IO km on some open roads. If you ask for the distances 

to places, they give it as time with one hour = 100 kms. 

We used public transport to visit a friend, who is now 

living in Australia. It WN brilliant and very reasonably 
priced, even though no concessions were given. The city 

of Adelaide WN laid out on a flat plain, that is sur- 
rounded by the sea and its range of hills. When viewed 

from one of the vantage points, you can understand why 
the site was chosen, although, they are only just starting 

to make an easy approach through the hills. 

Another one-name gathering 

Our Australian holiday ended with a dinner, arranged 
by about twenty-five TRUEMAN cousins a wonderful 

occasion, which allowed us to meet and chat with most 

of them for the first time. It rounded off a holiday that 
could never have been bought, and one that it would be 
hard to repeat. Having said all that, the views while 
travelling home to Burton from Manchester airport, 
through Leek and Ashboume, more than made up for 

the climate change. 

1 The Author: I 
Ron Duck&t. Member no 1333 
Outwood Hills Farm 
Lower Outwoods Road 

I 

(UK postage and packing add houeiied against a glowing Comish 

f1.30, Europe f2.00, sunset. ~ihe author has succeeded in 

USAICanadalSouth Africa f3.50, capturing your interest in his book. 

Australia/New Zealand f4.00. The back cover is an equally interest- 

ing coloured photograph of the 

The front cover of this book immedi- “Harvey” stained glass window at St. 

ately catches the eye, it is a first class Paul’s Church. Chacewater. A brief 

colour phorograph of the ruined eng- synopsis of the book is also in- 

ine house of Cam Galver Mine, sil- eluded. 

lhhe/oumd of One-Name Studies, Api7 1998 


The contents of this bcok are of a 

very high standard. The quality and 

layout is superb, it is easy to read 

and very informative. Finding your 
way through the book has been 

made extremely easy. The author has 

given an index of illustrations, a 

pedigree index, a bibliography and a 

very in-depth general index. There 

are 30 black and white half tones, 3 
line drawings and 12 pedigree 
chats. 

Ihe opening chapter gives a brief 
history of Cornwall, setting a good 
background to the following chap- 

ters. We are then introduced to the 
Harvey family, their history, stating 

about 1710: we follow their lives 

and fortunes through the mining in- 

dustry: then the great exodus from 
Cornwall with the change in the 

economy. The generations and their 
sulvival are pursued. Claughton 

Pellew (Harvey). the artist (1890. 

1966), WN one of the last Harveys 
to be born in Cornwall. 

From the early 16005 the disrin- 

guished Cornish seafaring family of 

Pellew are followed N they travel to 

many parts of the globe. Captain 
Edward Pellew RN (1757-l 833), 
who became Admiral Lord Exmouth, 

was d member of this family. There is 
a wonderful stay of Thomas Pellew 
of Penryn (1704- 1745). who at the 

age of 11 yean was captured by the 
Moors and spent 24 years as a slave. 

He finally succeeded in escaping, but 

on arriving at his parents’ home they 
did not recognise him! 

The Hitchens family history is 
traced from 1640 stating with a 
John Hitchen of St. Ives. who WN 
Alderman in 1640 For many gen- 
erations the family was connected 

with the mines or the waterfront of 
ST. Ives. In 1841 Robert Hitchen 
(1782- 1865), a stockbroker in Lon- 

don, uncovered one of the most 

spectacular frauds of the 19th cen- 
tury involving forged exchequer bills 

amounting to many millions of 
pounds at today’s values. Group 
Captain Cheshire, who was at one 

time engaged to Princess Margaret, 
is link to this family. 

The Penrose family WN very 
widely spread in West Cornwall. One 

branch settled in the Redruth area 
and is traced from 174414. They de- 

scribed themselves N tinners and 
later assayers. A will of 1742 

showed that they had interests in at 
least six different mining concerns. 

Lillie Langby had a connection to 

this family. 

This book is an absolute must for 

anybody with connections to these 

names. or an interest in Cornwall or 

the mining industry. For those 
thinking of writing their own family 

histories this book is a good model. 

Mr Core is to be congratulated in 

producing such an excellent book at 

avery affordable price. 

Jane Morson 

SURNAME HORDER 
First edition, November 1997. A5 
booklet, 12 pages. Published by: 
Alan Horder, 15 Church Lane, 
Knighton, Leicester LE2 3WG. 
copies will be supplied free on 
receipt of an A5 sac or 3 IFfCs. 

This booklet will be of interest to 

anyone researching the name Hor- 

der. The author gives a synopsis of is 
5 years’ research and the principle 

resources used. 

The first instance found was in 

IO0 1 AD and appears N “Ye Hor- 
deres” in a charter of King Ethelred 

making of Bradford upon Avon, Wilt- 
shire to the Abbey of Shaftesbury 

The migration of Horders is followed 
and the variations in spelling f the 
name are looked at. All Horders in 

Britain today may be assigned to one 
of 14 lines. 

Although there are no pedigree 

charts or photographs, an index has 
been included. An excellent idea for 
a first edition giving good back- 
ground information for the name. 

lane Morson 

FLOOD - FLOYD FAMILY ARKIVE 
No. 1, February 1997. A4, Stapled 
Booklet, 21 pages, ISBN 1367- 
5672. Publish by: James D. Floyd, 
64 Pentland Terrace, Edinburgh 
EHlO 6HF, Scotland. 4 issues per 
year. UK and EC f10.00, sample 
copy E2.50. Overseas airmail 
f14.00, sample copy E3.50. 
US/Canada f20.00, sample copy 
$5.00 (notes only). 

After nearly 20 years of researching 

the history of Flood-Floyd. this ex- 
tremely informative first edition has 
been published. It is packed with 

information that will be of interest to 

anyone researching these names. 

An index of contents makes it easy 

to locate information straight away. 

All references are given making the 

tracking down of the original docu- 

ments a breeze. 

Extracts from some early Scottish 

newspapers relating to Flood are 

included There is a note section at 
the end of each article with informa- 

tion that has been sourced. An excel- 
lent summary table of the 188 1 Cen- 

sus has been compiled. Twenty-five 
spelling variations for the name 

Flood and fourteen for Floyd have 
been located in each county and 

country. Information is also included 

from the 1920 Medical Directory: US 
Social Security Death Index: Roots 

Surname List: Births, Marriages and 
Deaths repotted in the 19th century 

Newfoundland newspapers: and 

transportation of Irish Convicts to 
Australia 1791-l 853: to nane but a 

few 

If anyone has information on the 

Clan MacAulay Society, Mr Floyd will 

be pleased to hear from you. 

Jane Morson 

POMEROLOGY 
The Journal of the Pomeroy 
Family Association. No. 1, Sep- 
tember 1997. A3 folded, 10 pages. 
Published by: Mr Tony Pomeroy, 
The Keep, 3 Stoke House Street, 
Poundbury, Dorchester, Dorset 
DTl 3GP. Supplied free to paid 
up members of The Pomeroy 
Family Association. 

This newsletter has been produced 
after a family gathering was held on 
the weekend of 28j29 June 1997. 

(an article about this event was pub- 

lished in the Guild’s Journal October 
1997). Most of the newsletter con- 

sists of articles relating to this event 
and contacts that have been made 
afterwards. Any person who was not 

at the event will find out what they 
have missed, but hopefully they will 

be able to attend the next gathering 
in the year 2000. 

This is a warm and welcoming first 
newsletter which I am sure the N- 

sociation members will enjoy. 

Jane Morson 
0 

The Journal of One-Name Studies, April 1998 133 


Letters 

The use of surnames as 
forenames 

The use of surnames as forenames 
is not restricted to Lancashire. My 

wife’s family of L1NF.S (who, way 
back, married a DUNCOMBE in Berk- 

shire) use Duncombe N a forename. 

Indeed the tradition is maintained as 

OUT eldest son is Duncombe Andrew 

JUBY although he gets rather frus- 

trated at having to tell everyone that 
it is not Duncan and has taken to 

using Andrew as his usual name. 
Similarly, there are numerous oc- 

casions within the JUSY family 

(originally a Leicestershire family, 

who migrated to the Norfolk/Suffolk 

border in the mid 14th century) 
whereby a wife’s maiden name has 

been used as a Christian name. This 

has proved extremely useful on oc- 

casions from the genealogical point 
of view. It seems to have been most 

prevalent in the mid 19C%. 
While referring to Mr Whitworth’s 

letter he will be interested to hear 
that my niece’s daughter is called 

Kezia. 

Dr Bernard A Juby, Member no 2171 

1 Wash Lane. Yardley. Birmingham 
BZ5 SSB, United Kingdom 

Unusual forenames and 
accuracy of records 

Two letters in the January 1998 
issue caught my eye. First Alan 

Whitworth’s letter mentioned Whit- 
worth Whitworth, and he wondered 

whether it WN a practice peculiar to 
Lancashire. As editor of the Cheshire 
Ancestor the journal of the Family 

Histoty Society of Cheshire, I have 

been running a “thread” recently on 
this subject. It started with some- 

body noticing an entry in the CR0 

Marriage Index for the September 

Quarter 1853 for a “Fish Fish”. 

This was followed by a letter from 
the Reverend Canon S. G. Brade- 
Birks DSc FSA: 

With regard to the note on the 
name “fish Fish ‘: I can confirm that 
such an en try is not likely to be a 
clerical error. when I ~a.5 an assistant 

curate in the pa&h of Holy Trinity 
Danven, Lancashire, in 1914, lknew 
a youngman in the town whose 
surname was F/sh who had received 
the Christian Name of Fish. when he 
joined the Army he was sufficiently 
embarrassed to give his first name as 
/oh”. 

So it would seem that there were 
at least two generations of “Fish 

Fish” in Dawen. Lancashire. How- 

ever, the practice seems to have 

been found in Cheshire N well: one 

of our readers found, while research- 
ing the Great Boughton Poor Law 
Minutes, a Guardian called Weaver 

Weaver. 
Finally, Peter FiReId Wells asks 

‘“How Wrong Can You Be?“. Well, 
my jaundiced view would be that no 

records are 100% accurate. My red- 

sons for thinking this? I have two 
birth certificates, the original long 

one, issued at my birth, and a short 
new one issued when I thought that 

I had lost the original. You’ve 

guessed -yes, they do have different 
dates on them on one I was born 
on the 8th of February, on the other 

on the 8th of January! So if I can’t be 

sure when I was born, what chance 

do we have of being certain about 

other people’s dates? 

Mr Graham Fidler, Member no. 2325 
“Sedley”. Mere Close, Pi&mere, 
Knutsford, Cheshire WA16 OJR 
United Kingdom. E-mail: 

graham.Rdler@one-name.org 

More on surnames used as 
forenames 

There has been correspondence in 

each of the last two Journals on 
names such N Marsden MARSDEN 
and Whitworth WHlTWORTH. I can 

give further examples, again in Lan- 

cashire from my own family. In nei- 

ther case did the wife have the same 
maiden name N when married. 

1. Watson WATSON born 1872 
Burnley, my grandfather’s brother 
and second boy of four. 

2. Watson WATSON born c. 1860 in 
Bumley, my great-grandfather’s 

brother and fourth boy of seven 

or eight! 

I have also checked the printed 

baptisms for Calne. Lancashire. 1734 
to 1812, with the following results: 

1743 Hargreaves HARGREAVES. 

Illegitimate, father’s surname 

HARGREAVES, mother’s 

HUDSON. 

1774 Hartley HARTLEY. Illegitimate 

just mother’s surname 
HARTLEY given. 

1789 SutcliRe SUTCLIFFE. Father not 
given. Mother’s surname 
“FRANKLAND or HARTLEY”! 

Presumably illegitimate. 

1801 Hartley HARTLEY. Marriage 
register reveals mother’s 

maiden name HAIULEY. 

1803 Rushton RUSHTON aged 23. 
Parents’ marriage not found. 

1806 Hargreaves HARGREAVES. 
Parents’ marriage not found. 

1806 Whitaker WHEAKER Mother’s 
maiden name SMITH. 

1810 Till&son TILLOTSON. Mother 
only given, presumably ille- 

gitimate. 

Of the above Calne register en- 
tries, only the second 1806 one 
seems to be definitely akin to my 

own family examples, with parents 
married and the mother’s maiden 
name known to be different from her 

married one. 
All the instances I have given, and 

I think those of previous writers, 

have been of common surnames, or 

at least locally so. For example, 
HARTLEY is extremely common in 
Calne over the centuries, and 
TILLOTSON is a characteristic name 

of the area. Could it be that parents 
chose this strange method of identi- 

fying their child, more or less 
uniquely, rather than use an unusual 
or second Christian name? (This last 

naming habit seems only to have 
become common in the population 

at large in the nineteenth century.) 
Lastly we should perhaps note that 

such strangely named children are all 

male! 

Mr Rex Watson, Member no. 2333 

29 Woodland Road, Sawston, 
Cambridge CB2 4DT United Kingdom 

134 TheJournal of One-Name Studies, April 1998 


Unusual names 

Mr Marsden’s letter in the October 
1997 Journal reminded me of the 

following history, which shows the 

confusion which can be caused by 
using surnames as Christian names. 

William Fitzherbert BULLEN mar- 

ried Mary TATCHELL and had a son 
in 1804. He was named John 

Tatchell BULLEN. When the son WN 

eighteen his great-uncle the Rever- 
end Christopher TATCHELL left him 

his fortune on condition that he 
changed his surname to TATCHELL. 

John naturally did this, becoming 
John Tatchell TATCHELL. He in turn 

had a son in 1847 whose Christian 

names were registered a5 John Bul- 
len Tatchell. 

Then in 1852 John Tatchell 

TATCHELL inherited an even bigger 

estate from another uncle, John Bul- 
ken, and changed his surname a sec- 
ond time, to TATCHELL-BULLEN. He 

became John Tatchell TATCHELL- 
BULLEN and his son became John 

Bullen Tatchell TATCHELL-BULLEN. 
The latter had no sons so the line 

died out on his death in 19 10. How- 

ever, both appear in Burke’s Landed 
Genty(1937 edition). 

Mr Jim Tatchell, Member no. 1528, 

74 Arthur Road, Wokingham. Berk- 
shire Rc41 2SY United Kingdom 

The Marriage Index 

I refer to the article on page 10 1 of 
the Januay 1998 Journal (Vol. 6, No. 
5). Your marriages are wanted I 
wonder if an index on the these lines 

has any real value as so much vital 
information is not being included. 

(1) 

(2) 

(3) 

No names of parents, their oc- 

cupations. or the occupation of 
the groom. 

No names of witnesses. 

Requesting all details on disc 

could reduce the response from 
Members. (Just one or two en- 

tries on a disc is not very cost 
effective.) 

Re (2). the late Ted Wildy’s Index 
of witnesses to marriages in the 

United Kingdom has provided me 
with “new” Hogwoods, simply be- 

cause they were witnesses to non- 

lhe/oumal of One-Name Studies, April 1998 

Major Arthur Alexander Greenwood, 
Member no. 711 

RR1, Box 40, Madrona Drive, 

Nmoose Bay, B.C, VOR 2R0, Canada. 
Tel: 0101-250-468-9770. 
Fax: 0101-250-468-7476 

Hogwood marriages. What do others think of us? 
The article makes no reference to 

obtaining extracts from the present 

index, or to the cost thereof. Ted 
Wildy’s form clearly states 50 cents 
per name plus a large SAE New 

Zealand - this has to be converted to 

Sterling, plus IRCs for English en- 
quirers. 

Mr Gerald J. Gracey-Cox 

Member no. 548 

Hogwood Family History Society, 
“Bellhangers” 64 Mill St, Kidlington, 

Oxfordshire OX5 2EF 

United Kingdom 

Addenda on the Greenwood 
Family, formerly of Hadden, 
England by A A Greenwood 

What a magnificent Journal proud 
to stand with those coffee table ex- 

hibits. Congratulations! 
However, you will always have to 

contend with printers’ errors and so 
on page 69 at the bottom. my book 

refers to Haddon instead of Hadden- 

ham. and then on page 92 to Had- 

den instead of Haddenham! Never 

mind I am sending for my latest - 15 

months after the last edition. I have 
made many additions and correc- 

tions and have sized the pages so 
that there are less pages but more 
content! 

I do understand Jane Morson’s 

comments re an index. An index is 
very necessary, but when my discI 

are put into the publisher’s computer 

there is a reduction in size because 
the spacing between words de- 
creases. Unless I change my corn- 
puter or publisher I’m not quite sure 
how I can produce an accurate in- 
dex. It seems that the two comput- 
ers MUST be the same to produce 

pages of the same number of lines 
and words. 

Genealogy, N you know, is an 

exact science and should be sup- 

ported by an exact index when it is 
published for public consumption. I 

will be seeking Further advice on this. 
All good wishes and congratula- 

tions again on a super Journal. 

Like Mr R C. Harman (letter in the 

October /oumaIj I begin to wonder 

whether we one-namers are sus- 
petted of wllaboration with the 

World Books of Burke’s Peerage. For 

many years I have made a one-name 

entry in the Genealogical Research 
Directory. It has seldom produced 

more than a few enquiries though I 

have often written offering help to 

persons advertising an interest in the 
name CAREW in specified localities. 

I made my usual entry in the One 

Name Study Section of the 1997 
edition. There were eight entries in 

the main section from people inter- 

ested in CAREW. Two of these en- 
tries were made by persons well 

known to me for some years whom I 

‘..>ve helped to prove their descent 
from an annigerous line of CAREW, 

and thus back to the Domesday 
Book progenitor of these distin- 

guished families. I wrote to both of 
them in June to enquire what else 

was needed. No reply from one: the 

other sent a postcard with the 
promise of a letter “next week”, that 

was months ago. 

Of the other six, one is a lady 

seeking ancestors in Ireland. We 

have corresponded in the past, but I 

have not been able to give her more 
than minimlll help and I quite un- 
derstand her continued inserts in the 

CRD. I wrote to each of the other 
five in June, describing my one-name 

study and offering help on receipt of 

details from them concerning their 

CAREW ancestry - not one has re- 
plied. One of these five gave his in- 
terest as CAREW 11 th century to 
1974 (Why stop then? I wonder) in 
“Antony, Cornwall, Devon and 
Pembrokeshire England and Wales”. 

I told him that my records span from 
1086 until the present day. world- 
wide, but they are not computerised 

and cannot be “downloaded”. I of- 
fered help if he could be more pre- 

cise in his requirements. 

On the plus side the Local Studies 
Adviser to one of the county libraries 

of the Republic of Ireland saw my 
GRD insert and sent me photocopies 
of everything held on CAREW in his 

department. He even photocopied 
the CAREW index cards, a veritable 

gold mine of material. I have been 
able to send him full coverage of a 

CAREW from the county, who came 
to England when young, becoming a 
leading sculptor, some of whose 

135 


work is to be seen in Buckingham 

Palace, Trafalgar Square and the 

Royal Exchange. Pedigrees showing 

the sculptor’s numero”~ descendants 
in England, New Zealand and Aus- 
tralia, are now with the Local Studies 

Adviser. 

I have not seen the most recent 

World Book of Grew, though I know 

it was hawked around Australia re- 
cently. The Great Britain address list 

of the earlier Halbert’s offering con- 

tained a “Mr and Mrs Carew” insert 
for the Baronet, who is head of the 

now senior line of CAREW being 

thirtieth in descent from the Domes- 
day Book tenant-in-chief. 

May I add how much I have en- 
joyed the enlarged October issue, 

not least your own contribution 

which contains much food for 
thought. 

Mrs j A C Richardson, 
Member no. 1217, 

3 Sycamore Close, Court Road, 

Mottingham, London SE9 4RD 
United Kingdom 

Comments on the Guild 

I would like to comment on a por- 
tion of the Treasurer’s Notes by 
David Abbott in the January 1998 

(Vol. 6. No. 5) issue of the foumal. 
It is a pity that the issue which he 

raises - that of the holder of the reg- 

istered name not w-operating with 

another member who has an interest 
in that registered name - is not ad- 

dressed at Committee level. so that a 
solution to this particular circum- 
stance, and others like it, can be 
reached. David Abbott is in posses- 
sion of the facts of the case and 

could well speak to the issue in 
Committee, and possibly be insm- 
mental in the drafting of a Constitu- 

tional amendment which would 

“solve the problem”. 

Speaking personally, nothing 
would please me more than to find a 
member with the same interest as 

my registered name, who would be 
willing and able to share the load, so 

to speak. Obviously, only one per- 
son could and should be the 

“official” registrant of any name 

and/or variant to avoid confusion on 
the part of correspondents seeking 

help, and also act as co-ordinator of 
the information gathering process. 
but the old saw “many hands make 

light work” is most applicable here. 

1% .-- 

I’m just waiting for volunteers 

I concur with item 91 of the Min- 

utes of the 1997 Annuti General 

Meeting in respect of Geoff Rig& 

proposal [for a vote of thanks for the 
great improvement in the layout of 

the April /ouma& and echo his sen- 

timents However. 1 would like to 
make an observation which might be 

given consideration. I note that the 

font used for most of the text has 

some imbalance in the “weighY of 
some of its characters, particularly ‘g’ 

which is much heavier than other 

letters and tends to jump off the 

page at one. May I suggest a review 
of the type style used in order to rid 

an otherwise excellent publication of 
this minor irritant. 

Mr Cordon Rose, Member no. 1438 
62 Olive Street, Grimsby, Ontario, 

Canada L3M 20%. 
Tel: (905)945-3332 
E-mail: rose@one-nameorg 

David Abbott rq~lies: 
As Cordon Rose says, the mo- 

nopoly of registration is written into 
the Guiki’s Constitution. Thus the 
Committee have no choice but to 
impose it regardless of their own 
views. in fact, it was only last July 
that a postal ballot of Guild members 
was carried out to .see whether or 
not they wanted to continue with the 
monopoy, and the overwhelming 
majod@ of those who voted were in 
fivour. Committee must theref&e 
keep in mind the intention of mem- 
bers from this ballot, particulxly N it 
was not long ago. One thing is clear: 
my change in this area will be vey 
difi?cult to dr& and I am mindful of a 
pquhrased proverb, “To evew so- 
lution there is a problem “. I do agree 
with Cordon though, that fiuther 
thought is needed. My main inten- 
tion in raiiing this matter though was 
to hopei%lly create a sense ofguilt in 
the oh&ding person. 

I understand that there are likely to 
be a i&v smallish changes to the 
Constitution that Committee may 
we// be considerfig over the next 
year. Personally, I will think a bit 
more about members just sitting on 
name registrations, and maybe will 
have something positive to suggest 
at that time. Of course, I would we/- 
come proposals that members may 
have as a sofutibn to these circum- 
stances. Great care needs to be taken 
though, as any changes will a&t 

the vey /bundation on which mem- 
bership of the Guild is based. 

DavidAbbott 
Han Treasure 

A frequency index for 
surnames 

A number of artides in this/oumal 

have discussed how to measure and 

compare the frequency of surnames. 

An index should be equally applica- 
ble at all times and in all places, 

must not be dependent on a particu- 
lar source. and should be compre- 

hensible to the average researcher. 

An obvious candidate is the simple 
percentage of the total population 

bearing the ~umarne in question in 
the area of interest. The proposal by 

Geoff Riggs fJmmf, July and octo- 
ber 1997) is a welcome exploration 
of this idea. Classifying the frequency 

of sumame~ in ranges which differ by 
orders of magnitude (ie tenfold) is 

sensible, and his project deserves 

suppolt. 

Mr Riggs gives four frequency 
ranges: High Medium, Low and 

Rare. Refining the categories above 

and below these ranges would 
maintain the tenfold differences. It is 

helpful to distinguish between the 
High Frequency categoly of sur- 

names (0.1% to 1%) and what might 
be called (after the radio frequency 

spectrum) the Very High Frequency 

( 1% to 10%) such N Smith in Eng- 
land and Wales. and the Ultra High 
Frequency (over 10%) such a5 Jones 
in Wales. 

At the other end, it seems worth- 
while to insert the category Very 
Low (30 - 300 observations in 1881) 
between Low (300 - 3000) and Rare 

(3 - 30). and then to define a new 
category such as Isolated for the un- 

der 3 frequency. 
To illustrate, I have calculated the 

frequencies of the surnames begin- 
ning with Aa and Ab in the first nine 

counties of England and Wales in the 
1881 census. These counties to- 
gether accounted for about 15% of 
the British population at that time. 

There were 3578 names in the sari-- 

ple, which fell into 39 surname 
groups. Of these, 3 were of Medium 

Frequency (Abbott, Abraham and 
Abel and variants thereof). 5 were of 

Low Frequency (Abbis, Absolom, 

Ablett, Abery and Abbey). 16 were 
of Very Low Frequency and 15 were 

7heJoumal of One-Name Studies. April 1998 


Rare. Extending the analysis to in- 

dude all counties would extend the 

range of classifications to Isolated. 

since some names would not be 
replicated but would be divided by a 

larger total population. Britain has a 

very diverse range of surnames. and 

dassifying them all as Rare would fail 
to reveal the full diversity of fre- 

quency. 

Sooner c.r later. we shall get to 
international wmparlsons. Many 

members must be studying names 

established not only in parts of Brit- 

ain but also elsewhere. Moreover, if 

Pate1 is one of the 50 most frequent 
surnames in London today (Jephcott, 

April 1997). we shall soon want to 
compare its frequency in India, Brit- 

ain, East Africa and elsewhere. 
Eventually we shall want to classify 
surnames in terms of their frequency 

across the world. 
At this point we may run into diffi- 

culties with a simple percentage of 

total population. If the total world 

population now is of the order of 5 
billion, which some predict may in- 

crease to 10 billion over the next 

century, the percentages of total 
population will be unmanageably 

small. If the average GOONS sur- 

name ccwe15 about 2500 people 

(Jephcott, July 1996). this would 
represent about 0.000025% of a 10 

billion population. 

In such circumstances, there may 

be merit in considering a logarithmic 
index analogous to that used for 

earthquakes. On the Richter scale, 
earthquakes are classified N great 
(magnitude above 7.5). major (6.5 to 

7.5). large (5.5 to 6.5). moderate 
(4.5 to 5.5) and small (under 4.5). 
Each step up the Richter scale repre- 

sents a tenfold increase in the ampli- 
tude of the waves emitted. 

An absolute index of world sur- 
name frequency could be obtained 
by simply taking the log of the num- 

ber of observations of the surname. 
Thus, a High Frequency surname in 

Britain accounting for, say, 100,000 
names would have an index value of 

log 100,000 = 5. The average 
GOONS surname with a frequency of 

2500 in Britain would have an index 
value of log 2500 = 3.4. The index 

would range from 0 for a single re- 
maining member of d family, since 
log 1 = 0, to 10 for a hypothetical 
surname cnmmon to all 10 billion 

people in an expanded future world, 
since log (10 billion) = 10. 

The index can be adapted to give 

relative as well as absolute values. 

For example, a High Frequency sur- 

name in Britain with 100,000 names 

would have a world index value of 
5, as explained. But the frequency of 

that name in Britain would be 

100,000 per 50 million, or 0.2 per 

cent. Expressed as a percentage of 5 
billion that would represent 

1 O.OOO,COO names, hence an index 

value of 7 in Britain. The same num- 
ber (100,000) of names in the USA 

with a population of 250 million 

would represent 0.04 per cent. That 

percentage of 5 billion would be 
2.000,OOO hence an index of 6.3 in 

the USA. Mr R&s’ classification of 

percentages could thus be translated 
straightfonvardly into logarithmic 

index values. and conversely. 

S C Littlechild 

Member no. 1061 

White House. The Green, 
Tamworth-In-Arden, West Midlands 

894 5AL United Kingdom 

Mike Spathaky replies for the 
Guild 1881 Surname Distribution 
Project Group: 

We welcome Prof@ssor Littlechild’s 
contn’butio” to the developing de- 
bate on surname distribution and its 
measurement. lhe Ireguency, 
measured as d percentage of the 
total population, is in f&t one of the 
benchmark measures proposed by 
CeoffRi&?s and endorsed by the 
Committee /br this Guild Project (not 
just Ceoffs project, although he is of 
course its originator and its driving 
tixe). Professor Littlechild is quite 
&hi to point out the universal appli- 
cation of this yardstick. It cz indeed 
be used /br d”y area at my time br 
which the relevao t da ta is ava&bIe. 

The da ta needed is: 
a) number ofpeople bea”‘ng the SUT- 
name in question in the area at the 
time stated, 
b) total population of the area at the 
same time. 

a as a percentage of b is a Formula 
that will not tax many Guild mem- 
bers. 

The Project results that will be re- 
turned to members (CeoffR&gs is 
working hard on them as I write) wil/ 
include this measure not just /br 
Britain as a whole but also/breach 
separate county, England, Wales 
and Scotland and each separate 
coun@ in which the sumane is 
i?wnd. Perhaps the universality of the 
frequency mea.sur.2 was not stressed 

enough in the or@nal articles 
clearly the list of benchmark cate- 

gotYes is capable of being extended 
as Prof Lit&child suggests. A ded- 
sion will, as GeoffRiggs has said, 
await the collection of a signiificant 
volume of data. 

A provisional list of categoties 
might therefire be: 
Veiy High Frequency l.G% upwards 
High Frequent 0.1%-0.99% 
Medium Frequenq O.Ol%- [etc.] 
Low Freqlz”~ O.oo/%+ 
Rare O.ooo/%+ 
vey Rare O.omo1%+ 

What is important in using the 
categories is to make statements that 
sped@ the - and time being re- 
iived to. Valid statements might 
thus be: 

‘in ISal Cree (my registered 
name) was a Medium Frequent 
name in Scotland. a Low Frequent 
“ane in England and a Rare nane in 
wales. ” 

“Smith and/ones are the only two 
names of Vev High Frequency over 
Great &it& in 1990 ” 

‘7here were a dozen or more Very 
High Frequency names in Wales in 
1881. ” 

As Prof&sor Littlechild suggests 
the lowest categofy and others even 
lower may only come into their own 
in the larger areas such as Britain, 
Europe or lhe World. i-revor Og- 
den j article sug;gests (page 119) 
that there are more Very Rare nanes 
in Britain than any of us would have 
believed. 

Conversion to logarithms seems an 
unnecea-5~ complication to an eds- 
ily understood scheme such N this. 
7he scheme proposed is flexible 
enough Ibr additional categories to 
be added as the need aiies. 

Archive of World Wide Web 
Pedigrees 

The Archive of World Wide Web 

Pedigrees project has been con- 

ceived, designed and developed by 
myself with the objective of building 
a WWW resource of pedigrees and 

coats of arms that can be searched 

and retrieved by enthusiastic ama- 
teur historians world-wide. As a 
service to fellow GOONS, all you 

have to do is quote your Member 
no, and you’re in! I will check your 
Member no against the Register of 
One-Name Studies. 

This is an archive of ancestry not 

7hejoumal of One-Name Studies, April 1998 137 


descendancy. 

It is not a front for an “arms ped- 
dling” scam ! 

All submissions will be processed, 

going back in time from a single per- 

son. Your submission which must be 
in GEDCOM format, will be trans. 

formed into a WWW page, using d 
proprietary editing process to gen- 

erate the final HFML code. The proc- 

ess will generate special text that will 

allow the story of forebears to 
evolve, embedding in it the events 

in their lives. It should then read a 

little bit more closely to English, 

rather than just in cryptic. staccato 
statements. I will then upload the 

page onto a server where it will be 
accessible to anyone around the 
world. 

Your submission should be made 

by attaching a GEDCOM file to an 
email addressed to me at jsnel- 

son@ozemail.com.au. The file should 

contain the ancestral branch that you 

are submitting. Then, the youngest 
member of the entire family line will 

be selected as the starting person. 

Alternatively. you can send any 
GEDCOM file, and identify the 

source individual by record number, 

name and birth date, and I will do 
the rest. 

ies on heraldry should be directed to 

me.. and I will attempt, to answer 
your query. As a special sewice to 

Guild Memben, I will also try to 

paint any coat of arms you nominate. 
and load it on the WWW as a .GIF 
file for you. 

Just send a message, spelling your 

name and either describing the coat 
or identifying the county of origin in 

England, Ireland, Scotland or Wales 

as appropriate. If the arms are from 

some other European country, 

please give as much detail as you 

can. Many things are possible! 

You could also add a coat of arms 
as an attachment to your email. This 

would be preferable if it is quartered. 
It must be in a standard format: im- 
ages in colour or black and white can 

be accepted. in any recognised for- 

mat including CIF, JPG, F’CX, and 
BMP. It will be condensed down to 

about 25 square centimetres. or 4 
square inches for imperialists. Some 

fine examples of what has been 
achieved for :- 
l Diana - Queen of Hearts 
l The Kennedy Pedigree 
l Ancestors of James Alexander 

Carrick 

In normal circumstances, you can 

expect your WWW page to be 
loaded onto the Internet within a few 

days of receiving your submission. 

A unique password will be allo- 
cated to you, so that should you 

ever wish to change your pedigree 

chart or even delete it, or should you 

change your e-mail address or can- 

tact details, then you can be identi- 

fied again easily. To protect your 
data from interference by outsiders, 

access to the source code and the 

ability to modify the HFML parame- 

ters will be restricted through a se- 
ries of nested firewalls and other se- 

curity devices. 
So. that’s it... it’s dead easy ! If you 

want to have a chat about the ar- 

rangements. just drop me a line. 

Identify yourself as a GOON. Con- 
tributing your ancestral tree, will al- 

low you to have your WWW page to 
be held ad infinitum in this resource 

and its successors. Of course, no- 
body can predict what the future 

might do with ik past... but at least, 

well... you will have tried to preserve 
your heritage. 

The GEDCOM file needs to be 

compatible with the GEDCOM Stan- 

dard Version for PAF or conform to 

GEDCOM Standard Version 4.0, 5.3 
or Version 5.5 or Event GEDCOM 
Version 1 .O 

Please remember to include your 
e-mail address in the Submitter sec- 

tion, so that others can contact you. 
A coat of arms can be added. Of 

course, many humble and modest 
burghers on this planet have no 

claims or rights to bear arms. Enquir- 

l The Lincoln Forebears Project 
with just a basic GEDCOM file and a 
coat of arms can be seen at http: j/ 

www.ozemail.com.au/-cruxgene/ 

starcrux.html 

A search can be conducted by us- 

ing a Search Engine to locate names. 
dates, places, occupations or any 
other data embedded in the pages. 

Whilst this will not necesstily lead 
Browsers directly to this site, it will 

certainly narrow down the search 
routines, depending on which en- 

gine is selected and their construc- 
tion. At the time of writing, I rec- 

John Snelson. Member no. 1162, 

40 Tennyson Avenue. Turramurra 
NSW 2074, Australia 

Email: jsnelson~ozemail.com.au 

The Chapman Code 

Mr Anthony Camp has written as 
Director of the Society of Genealo- 

gists (he has since retired) pointing 
out that the original Chapman Code 

is on sale in letiet form at the Soci- 

ety of Genealogists price 30~. 

ommend that you use AltaVista in its 

Advanced Search mode. 

Forthcoming Events 

Guild Seminar at Stafford The 9th Annual Conference 
of the Scottish Association 

The Staffordshire Regional Seminar 

of the Guild will be held at the Staf- 
of Family History Societies 

ford Castle Church Hall. Newoort (SAFHS) 
Road. Stafford on the 23rd~ ,& 
1998 commencing at 10.00 am The 9th Annual Conference of the 

The day will consist of a series of SAFHS on the theme, People, Places 

seminars. Full details are in the yel- and Peregrinations will be hosted by 

low leaflet enclosed with this journal. the Dumfries and hllowa~ Family 
History Society on Saturday, 25th 

April 1998. The venue will be 
Easterbrook HaJl, The Crichton. Bank- 

end Road, Dumfries. 
The programme includes five talks: 

Crkhton Hospital. Museum and Re- 
cordsgiven by Morag Williams, Ar- 
chivist to Dumfries and Galloway 

Health Board: Covenanfen’Memo- 
da/s given by George Scott of the 

Scottish Covenanter Memorials As- 
sociation: Castles and Families given 

138 7heJoumd of One-Name Sfudks, Apri/ 1998 


by Graham Roberts. Ewart Library. 
Dumfries: Social Hisfmy in Gakxwy 
given by Dr David Devereux, 

Stewartly Museum and 77x High 
Road fo Engiand: fhe Migration of 
Scats to Ertgand in the 18th and 
early l9fh centuries with particular 
reh~~ce to South Wesf Scotland 
given by Ian D. Whyte. ProFessor of 

Historical Geography Lancaster Uni- 

versity 
There will also be bookstalls and 

tea and coffee will be available. 

The conference fee is r 16 
(Conference f8 and Lunch 28). Reg- 

i&ration forms m;iy be obtained 

from: the Conference Secretary, Mrs 

Betty Watson, “Kylelea”. Corsock, 
Castle Dougl,u. Kirkcudbrightshire 

DG7 3DN. 

Telephone: 01644 440279 
E-mail: bilholland@aol.com 

rhe Guild is OF course a Memba 

Society of SAFHS.] 

Wool(l) Family Gathering 

The Second Family Gathering of the 

Wcol(l) Family society will rake place at 
Rugby on 13th and 14th of June 1998. 

This will incorporate a tour of Rugby 
School whid, save its name to the 

football game invented while John 

Wcoll wa Headmaster. 
Details may be obtined from the 

Secretary: Mrs Valerie Wool. 19 
Wheaffield, Leyboume. West Mailing, 

Kent ME19 5AB. 

News and Items of Interest 

Guild Elections 1998 

As only fourteen nomination 
were received for the fiftee 
committee places, there was na 
postal ballot. At the AGM on 4tl 
April 1996, the following mem 
bers will be de&red elected: 

David Abbott Member no. 2005 
Ernest Hamley 64 
James lsard l&-l3 
Dominic Johnson 2392 
Sue Lawn 2561 
Roger Lovegrove 626 
Geoff Riggs 2408 
Mary Rix 298 
Mary Rumsey 796 
Roy Stockdill 2534 
Alec Tritton 2415 
Graham Tuley 437 
Alan Tupman 2013 
John Witheridge 1778 

The election of Guild Officer: 
and appointment of other Guilt 
post-holders will take place at i 
committee meeting immediatel; 
after the AGM. 

James lsard 
Secretary 

PRO Acquisition Policy 

The Public Records Office is 

adopting a new policy concerning 
which government documents are 

selected for archiving at Kew. and 
have asked For comments on behalf 

of the Guild. The text of their pro- 

posed policy is N follows:- 

An acquisition policy for UK public records 

1, Strategic objective for the PRO’s acquisi- 

tion policy 

Our objectives are to record the principal 

policies and actions of the UK central ex- 

ecutive and to document the state’s interac- 

tions with its citizens. In doing so, we will 

seek to provide a research resource for our 

generation and for future generations. 

2. Collection themes 

Our collections will in future be built around 

these principal themes: 

i) the formulation of policy and the distribu- 

tion and control of public resources by the 

core executive (namely, the Prime Minis 

ter’s Office, the Cabinet, the Treasury and 

the bodies most closely associated with 

them); 

ii) the executive’s actions in managing the 

economy; 

iii) the UK’s external relations policy 

Cover~Iry and Watwickshtrt 

Local and Family History 
Fair. 

The Coventry and Warwickshire 

Local and Family History Fair will be 

held on Saturday 6th June 1998 as 

part of the Godiva Weekend Cele- 

brations. 
A new gmup is being Formed to 

organise the Fair and if any one is 
interesti i:~: beiing ;ep:~esented on 

this please contact Roger Vaughan, 

Coventry City Archivist, at Coventry 
Archiver. Mandela tiouse. Bayley 

Lane. Coventry CVI SRC. Tel: 01203 

832414. 

T7x/oumai of One-Name Sfudies, Apni 1998 139 

(in&ding $e::;;e)’ 

iv) the formu!aii:, ” ::?;i delivery of social 

policies: 

v) the administration :I; ;x:s~:‘:e and the 

maintenarx 0: sec!r$ 

vi) the doxmentation of the cocigl and 

economic condition of the UK jthis to in- 

clude personal data). 

3. Collectici: poiicie: 

i. We will imp!ement our collection policies 

in consultation with the research communi- 

ties and other interested parties. 

ii, If our collections are to be meaningful: we 

must document the administrative context 

which gave rise to policy and case material 

in our collection themes ELM the documen. 

tation of administrative context should not 

be an end in itself: structures and processes 

should be documented so that the state’s 

activities may be understood. 

iii, We must operate within available re- 

sources. The cost of selection and of stor- 

age must therefore be an explicit element in 

appraisal decisions and as part of this the 

rate at which the PRO acquires records 

must be carefully controlled 

iv. If records merit preservation as public 

records but they are predominantly of local 

or specialist interest, we will seek to trans- 

fer them to a nominated place of deposit 

rather than taking them into the PRO. If no 

such repository is available we will, where 


appropriate, se& to secure their praserva- 

tion elsewhere. 

v. We intend to develop Operational Ac- 

quisition Policies acnxs government, ex- 

plaining how our overall policy bears on the 

records of departments and agencies. 

vi There are certain limited exceptions to 

the collection themes. We will, for example, 

continue to document the Crown’s legal 

rights and obligations. 

vii. The acquisition policy will be reviewed 

three years after it is formally introduced 

and thereafter on a ten year cycle. 

able from 1 pm on 6th April 1998. 

There will be fully searchable in- 

dexes to births/baptisms and banns/ 

marriages from the Old Parish Regis- 
ters from 1553 to 1854, births, mar- 

riages and deaths from the Statutory 

Index 1855 to 1897 and census re- 

cords for 1891. Users will be able to 
order certificates and census entries 

on-line, paying by credit card by a 
secure (encrypted) communication. 

The website is at http://www.open. 
gov.uk/ gros/groshome.htm 

The closing date for receipt of com- 
ments is 30 June. If you have any 

comments that you would want me 
to consider passing on to PRO, then 

could you please send them to reach 
me by no later than 15 June. 

Services to members 

Family Tree Magazine 

David Abbott 

Roger Lovegrove 

Chairman 

GRO Scotland Internet Service 

It has just been announced as we 

go to press that public access to the 
CR0 Internet database will be avai- 
,,:+i;j i ij :>;/i>jl:i,: ,.,,,, ;,*1 /;i:,!>:,,$& ib.jl: ,,,_,_ :i:/j~:~/i,!,I:::l.i,, ,,, 

Members can buy the monthly 
Family Tree Magau’ne through the 

Guild, starting their subscription at 

any time throughout the year. As 

well as receiving ar extremely useful 
publication at reduced cost, you will 

also benefit the Guild. 
A one-year subscription now oosts: 

UK I22.00 

Europe 127.50 

Rest of world (airmail) 141.50 
,, ,., ~, I,l:!lii; ,,,,, ;v:& ,,,,” /:_: 

Reports of Meetings 

Guild Seminar at Hastings 
31 st January 1998 

Sixty-five delegates attended the 
Guild’s Computer seminar in Hast- 
ings on 31st January. This WN many 
more than anticipated and meant a 

change of venue to the “Ranch” in 

Bulverythe, the parish adjoining St. 

Leonards on Sea. Normally this 
building is the home of American 

Line Dancing so delegates entered 
with some trepidation as to the pur- 

pose of their visit! It WN noticeable 

that they all avoided the dance floor. 
Chris Swarbrooke started us off with 
an introduction to our venue that 

means. “landing place of the citi- 
zens” and claims to be the actual 

location where William in ID66 

beached his boats before marching 
to Baffle. Being on the coast, felons 

in Hastings were executed by 
drowning and this also took place 
here. 

The day consisted of two talks and 

three workshop sessions. Before 
lunch Jeanne Bunting in her usual 
exuberant way gave us her talk on 

presenting family history filling us all 
with her enthusiasm to get out there 
and publish it. Afterwards Roy 
Stockdill gave us the benefit of his 

journalistic experience with an inter- 
esting talk on Desktop Publishing for 

One-Namers. Incidentally Roy has 

written and designed a twelve page 
guide Creating & Publishing Family 
& One-Name/oumals which is avail- 
able from him (address in Regisfetj 
for a small charge. Members expect- 
ing to embark on a newsletter or 
looking for s0me expert advice on 
improvements may find this very 
USdiJl. 

Workshops and demonstrations 

were given on Brothers Keeper, Re- 
union4, The ICI on CDROM. Pedi- 
gree, The BT Phone Disc and 
Win-Family 5. I would like to thank 
my fellow demonstrators who gave 

their time and expertise to these 
sessions who were Chris Swar- 

Make your payment out to the 

Guild and send it direct to me (see 

inside front cover). stating the month 
of the first issue you wish sent. 

Members can also take a six month 

subscription at half the above rates. 

To coincide with your Guild subscrip- 

tion, a December or January start 
date is best. If you are a UK member 

and want to move your starting 
month, additional months can be 

added to the six or twelve month 
rate by adding f2 for each issue. 

Thus, a seven month subscription 

costs f 13: a fourteen month, f26. 

This is a discussion group for those 
Guild members who have access to 

the Forum are automatically distrib- 
uted to all Forum members. To Join 
the Forum, just send an e-mail to 
Brian Teece on brian.teece@one- 
namsorg asking to join. Let him 
know your Guild membership num- 
ber and of course the e-mail address 
you want to use for Forum postings. 

brooke. Jeanne Bunting, Mary Rix, 
David Hawgood and Polly Lawrence. 
All delegates had the opportunity to 
visit three workshops during the day 
and the feedback from members and 

non-members alike WN that they all 
found it most informative. 

Lunchtime WN again the highlight 

of the day with virtually all members 

remaining in the building to have a 
chit-chat. Perhaps in future we 

should have a seminar just consisting 
of a lunchtime! 

The last session of the day was our 
usual @.A session that created a 

lively debate on the usefulness of 
collecting data from telephone direc- 

tories. 
Our next Seminar is in Stafford and 

is being organised by John With- 

eridge who has produced a pro- 
gramme that should be- a” excellent 

day out. I hope to see as many of 
you there as possible, if not before at 

the ACM. 

Alec Tritton 

140 TheJouma/ of One-Name Studies, April 1998 


National : 
. County representatives 

representatives iBEDFoRDsH,mE 
HAMPSHIRE: 

as at 1 March 1997 . 

as at 1 March 1997 

STAFFORDSHIm (EAST): 

(see DEI 

: BERKSHIRE: Robert Clnyton 
. Mrs Polly Lawrence 17 Seciond Avenue STAFFORDSHIRE (WEST): 

AUSTRALIA SOUTH AFRICA l 7 St.Nlchol- Rd., 
: Newbury 

Rwenswing AldermastonPhilip Coops. 4 meside, 

Berks RG7 4PU Betley, Crewe 

Mr John Snelson Mr Bri?u, Spun . Berks RG14 5PR Tel: 0 1734815976 Cheshire CW3 9AH 

40 lennyson Avenue 70 Hunters Way Tel: 01270-820600 

Tllrrivnnrra Durbm Norm 
: Tel: 0163544836 
. Mobile: 0374-245436 HEREFORDSHIRE: 

NSW 2074 Kw~ulu-Natal 4051 . rowberryM”ne-namenrg SUFFOLK: 
Australia South Africa . HERTFORDSHIRE: 
Email: E mail: : BUCKINGHAMSHIRE: SURREY (EAST): 
jsnelsonWoremail,com.au bsfx(am.indeyxndent.co.7x* KEM: 

: CAMBRIDGESHIRE: David Cufley, 55 SURFtEY(WEST): 
CANADA: “NlTED STATES (West) . Broombill Rd.. Dartford Martin Cegg 

(to be appointed1 Mrs E Kilduff 
: CHESHIRE: Kent DA1 3HT 4 Little Orchard 
. Keith Plant, 22 Chapel Tel: 01322-223292 Woodhan,, Addlestone. 

3470 Vista Ode. Drive . Croft Chelford Surrev 

NEW ZEALAND 

Mrs l~ily Baker 
905 Wall Road 
Hastings 
New Zeal<md 

7h e 
of One ‘4 

A~1205 
Martinez 

: near Macclesfield 
. Cheshire SKI I 9SU 

CA 94553 
USA 

l Tel: 01625~860074 
. 

Emai,: MlduHomWnol.com : COPJ+,,,ALL: 

UNlTED STATES [Ewt) : 
. CUMBERLAND: 
l Brian Pudner 

Dr ,ohn Cookson l I Sxmdath Gardens 
I3203 Heritage Woods PI.: Fell Lnne, Penrith. 
Midlothian 

l Cumbria CA I I 8BG 
VA 23112 
USA 

: Tel: 01768-862060 

. 
Em& l DERBYSHIRE: 
coo,~“nMone~n~r,c.“rs : Ron Duck&t 

l Oumood Hills Farm 
l Lower Out-woods Rd 

Vame Studies 

: DEVON(SOUTH): 

Contributions to the Journal l 

! DEVON(NORTH): 

LANCASHIRE: KTl5>3ED 

LEICESTERSHIRE: SUSSEX: 

LINCOLNSHIRE: WARWICKSHIRE: 

Mrs Norma Neil, Jennifer Cmnfield 
“Colywell’, Commonside Rose Cottage. Church St 
Westwoodside Fenny Compton 
Doncnster DN9 2AR Warks CV33 OYE 
Tel: 0 1427~.752692 Tel: 0 1295-770285 

LONDON. WILTSHIRE: 
Rxhard Moore 

MIDDLESEX: 1 C.~,mbridge Close, L.ww, 
Swindon, Wilts SN3 IJG 

NORFOLK: 
Mrs Mary Grifiths WORCESTSHIRE: 
20 Knyvett Green 
Ashwellthorpe YORKSHIRE (EAST): 
Norwich NRl6 I HA Frank H&ney, I9 Church 

St., Elloughton, North 
NORTHAMPTON: Humberside HUl5 I HI 

Tel: 01482.668340 
NOTFINGHAMSHIRE: 
Dominic Johnson YORKSHIRE (WEST): 
33 Redhill Lodge Drive (see Yorkshire East) 
Red Hill 
Nottingham NG5 8jH YORKSHIRE (NORTH): 

OXFORDSHIN: 
John S Sermon SCOTLAND: 
Hill Rise House, Hethe, John Hitcbon 
Bicester, Oxfordshire Tom&in Cottage 

OX6 9HD 52 Lonmore, Gairloch 
TeL 01869 278105 Ross-shire N21 2DB 
Fax: 01869 278337 Tel: 0144~712355 
Email: design@ hitchon@one-name.org 
johnsermon.demon.co.uk 

WALES: 
SHROPSHIRE: Geoff Riggs. Peacehaven, 

Badgers Meadow, 
SOMERSET: Pwllmeyric. Chepstow 

Eric B~well Gwent NP6 6UE 

Brinton Lodge Tel: 01291-626417 

37 Milton Lane, Wells 
Somerset BA5 ZQS 


The Journal of One-Name Studies, April 1998 

The quarterly publication of the Guild of One-Name Studies 


