

Endecott-Endicott Family Association, Inc.

Volume 3. No. 1

January, 2007

The Official EFA, Inc. Newsletter

Endicott Heritage Trail ©

This e-News is being brought to you in an effort along with the EFA, Inc. web site to keep you informed of activities of the Endecott-Endicott Family Association, Inc. We would appreciate your feedback. Your comments and suggestions are most welcome.

We also welcome your contributions of Endicott research material. Please review the *Newsletter Guidelines* on the EFA, Inc. web site prior to your submission for publication.

ANCESTOR SPOTLIGHT

THE PAWNEE GENERAL – Teddy Hollis Sanford

Teddy Hollis Sanford was born in a one room cabin at the family farm North of Skedee in Pawnee County, Oklahoma on December 31, 1907. He was the fourth son of John Thomas Sanford (1856-1919) and Cora Endicott Sanford (1878-1965). She was the third of ten children born to George Washington Endicott (1855-1927) and Leah Murphy (1859-1933). At the age of 15, Teddy joined the local company of the National Guard as a private. By the time he was 21, he was the company first sergeant and applied for a commission which he received as a second lieutenant in 1931.

In the same year that he was commissioned, 1931, he married Cora Juanita Kelley (1908- 1999). At the time, both were struggling to get through Oklahoma A and M University (now Oklahoma State University) at the depths of the Great Depression. Cora was the daughter of Walter E. Kelley (1886-1955) and Katherine Humphrey Kelley (1885-1980). They often had to stay out of school for a semester to work and it was not until 1936 that Teddy received his bachelors degree in business administration - he was by this time 28 years old.

Meanwhile, he had remained in the National Guard, but was still a second lieutenant. Under the rules of the time, you could only be promoted into a vacancy in your unit. This meant that Teddy stayed a second lieutenant for over nine years. However, these years were not wasted. He learned the arts and skills of leadership which would become so important in the years to come.

In September of 1940, now a first lieutenant, and commanding the local Company B, 179th Infantry Regiment, he, along with the unit, was mobilized and he stayed with the unit through the Louisiana maneuvers in 1941. In 1942, however, Teddy transferred from the 45th Division to the 82nd Division. On August 15, 1942, this became the first US airborne division. His wife, Cora, came down to visit Teddy at Camp Clairborne, Louisiana on the day of the activation, and she gave birth to their first son

early the next morning. Teddy H. Sanford, Jr. became the first child born into an airborne division in World War II.

After almost a year of training, the 82nd Airborne Division landed at Casablanca in North Africa in the Summer of 1943, and the division began planning for the invasion of Sicily. The division participated in the fight for Sicily, and then went on to fight in Italy. Teddy rose in rank during this period to Major and on several occasions served as battalion commander of the 1st Battalion, 325 Glider Infantry Regiment due to the loss of the commander.

In late 1943 and early 1944, the 82nd moved to Ireland and then England as it prepared to participate in the invasion of Europe. On June 6, 1944, the 325th landed by glider in the hedgerows of Normandy, taking heavy casualties during the landing. Soon, Teddy found himself in command of the 1st Battalion once again. He led the unit in the crossing of the Merderet River where they joined in close fighting with units of the German Army. After 31 straight days of combat, the unit was withdrawn. Of over 800 officers and men, the 1st Battalion was down to 5 officers and 216 enlisted men. Teddy was now a lieutenant colonel and took the battalion back to England.

The 82nd, after refitting and training in England, once again flew into combat during the Battle for the Bridges. The 1st Battalion, 325th Infantry landed by glider, and was responsible for holding the bridges until relieved by a land force link up by British XXX Corps. Once again, the airborne troops held their positions although the overall results of the operation were mixed with the near extinction of British 1st Airborne Division at Arnham.

After the battle, the 325th returned to France, and Teddy became the regimental executive officer. However, when the Germans counterattacked in the Ardennes in December of 1944, the whole division was called upon to stop the Germans. Teddy Sanford was in command of the division rear guard that provided the time for the rest of the division to take up strong positions from which the Germans could not dislodge them for the remainder of the battle known to history as the "Battle of the Bulge".

After the "Bulge" the decision in Europe was not in doubt. The 82nd pushed across the Rhine River into Germany and liberated several concentration camps prior to VE Day. When the war was over, Lieutenant Colonel Teddy Sanford was selected to bring the first contingents of the division home. This honor was afforded him because he had spent more days in combat than any other member of this famous division in World War II.

When the war ended, Teddy Sanford made the decision to integrate into the Regular Army. With a Distinguished Service Cross, Silver Star, and Purple Heart, the Army was happy to keep him. His second son, Thomas Kelley Sanford was born in January 1947, and he went to the Command and General Staff College graduating in 1948. He then had several assignments in the 82nd Airborne Division, now back at Fort Bragg, North Carolina. He was promoted to Colonel in 1950 and became the regimental commander of the 504th Airborne Infantry Regiment.

In 1953, Teddy was ordered to Korea to become the G4 of 8th US Army, however, when his plane landed in Japan, Major General A. D. Meade met him and pinned on him the star of a brigadier general. He then stayed in Japan and became the Assistant Division Commander of the 1st Cavalry

Division. After this assignment, he became the Commanding General of the Central Command in Tokyo where, effectively, he was the mayor of this giant city. He then moved to Sendai, Japan where he became the Chief of Staff of the IX Corps, and later became the Commanding General of the 508th Airborne Regimental Combat Team in Beppu, Japan.

After a three year tour as the Assistant Chief of Staff for Logistics at the US Army Continental Army Command at Fort Monroe, Virginia, he received a promotion to Major General and in 1959 became the Commanding General of the 7th Infantry Division in Korea. He went from this assignment to Hawaii where he became the Assistant Chief of Staff for Logistics for US Army Pacific and helped plan the support for the Vietnam War. In 1964, he was transferred to Fort Chaffee, Arkansas where he became the Commanding General of XIX US Army Corps. From this assignment, he retired in 1967 after serving in the Army for 44 years. His awards included the Distinguished Service Cross, Distinguished Service Medal, Silver Star, Legion of Merit, Bronze Star, Purple Heart, Combat Infantry Badge, Glider Badge, Airborne Badge, the Orange Lanyard and Bronze Lion from the Netherlands; both the French and the Belgium Fouraguerre; the Croix de Guerre from France; the Taguk from the Republic of Korea; and the Order of the Rising Sun which was presented to him by the Emperor of Japan. When he returned to Oklahoma, he also received the Oklahoma Distinguished Service Medal, the highest award the state has to offer.

After his service, he returned to his ranch North of Pawnee, Oklahoma where he raised cattle for many years. He built the family home less than 100 yards from the little cabin where he was born. During these years, he remained active and served on many state boards. He was elected to the Hall of Fame at Oklahoma State University. After a long and active life, he died on December 29, 1992, just two days before his 85th birthday. He is buried in the Highland Cemetery at Pawnee. (Contributed by Teddy H. Sanford, Jr.)

DID YOU KNOW THAT? — HISTORICAL FACTS

- Governor John Endecott is credited, by tradition, of bringing on the *Abigail* an important exotic the pertiferous white weed, jubilant and smiling daisy. [1] (Contributed by Bonnie Wilson)
- William Crowinshield Endicott (1827- 1900) was the 9th generation grandson of Governor John Endecott. He served as a Justice of the Massachusetts Supreme Court and was the Secretary of War (1885-1889) under the Cleveland administration. [2] (Ancestor Spotlight – July, 2007 Vol. 3. No. 2.

RECOMMENDED READINGS

- *Governor John Endicott's Burial – Mystery Resolved* [3] (See p. 10)
- *The Endicott Pear Tree* – Given as a Lecture before the Danvers Historical Society on November 13, 1988 [4] This excellent article on the Endicott Pear Tree can be seen in it's entirety on the EFA, Inc. web site.

SELECTED ENDICOTT HISTORICAL SITE - ENDICOTT PEAR TREE

“ To those who ask how I can write so many things that sound as if I were happy as a boy, please say that there is in the neighboring town a pear tree, planted by Governor Endicott 299 years ago, and it still bears fruit not to be distinguished from that of a young tree in flavor. I suppose the tree makes new wood every ear, so that some parts of it are always young. Perhaps this is the way with some men (and women – my addition) when they grow old. I hope it is so with me.” Henry Wadsworth Longfellow [5] (Contributed by Rebecca Given Wilson)

Plant a Part of Your Endicott Heritage

With the cooperation of Oregon State University and its Tree Nursery Repository, cuttings (scion wood –genetic clones) of the famous and historic *Endicott Pear Tree* in Danvers, Massachusetts will be provided and grafted on rootstock. These cuttings will be obtained (during their dormant stage) in January-February, 2007. Then, they will be in a growth stage in the Spring-Summer, 2007 and ready for shipment in the Fall, 2007. This project is being undertaken by Endicott Cousin Cheryl Taylor of Beaverton, OR who is a professional walnut tree grower. Shipment will be made direct from Cheryl upon receipt of order and during the Fall, 2007. Included in the shipment will be instructions for planting and a copy of the research article – *The Endicott Pear Tree*. Each

recipient is responsible for determining the planting and growing conditions in their respective geographical areas. This *Endicott Pear Tree* will be of the semi-dwarf variety and it is expected that at maturity will be approximately 15'. All shipments will be COD.

EFA, INC. HAPPENINGS

FROM THE DESK OF THE EFA, INC. PRESIDENT

This issue of the *Endicott Heritage Trail* marks our 4th Newsletter. We hope that you enjoy it as much as we have in putting it together. Let us know what you think and how we might go about improving upon it.

The EFA, Inc. has made some remarkable progress since our *Founding Day* of June 1, 2002. While our membership has had a steady growth, we still had a high new non-renewal rate for 2006. We continue to strive to find ways to keep our memberships current and undertake several means to do so. However, we still need to find additional ways to improve upon our family association and our active membership base. Let us hear about your ideas and suggestions. We also welcome constructive criticism.

We hope that each of you will offer your talents to make us an even stronger family association. Each of you have something to contribute. I urge you to consider how you can play a more active role and we look forward to hearing from you on how you want to help us out.

During the latter part of 2006 and well into 2007, we began undertaking two historically significant projects. They are the **Thomas Endicott Memorial Enhancements Project** and the **Endicott Pear Tree Project**. Please be a part of each of these. You will find more information on these projects in this issue of *Our Endicott Heritage Trail*.

Also, check out the **Endicott Store** on our web site at www.endecott-endicott.com. Here you will discover some great gift ideas for any occasion. Let us know if you have other ideas for us to consider to put in the **Endicott Store**.

Help us pass the word about the Endecott-Endicott Family Association, Inc. Pass this issue of *Our Endicott Heritage Trail* on to members of your family. I ask each of you to **SHARE THE TRADITION!!!!** See the SPECIAL NOTE on page 6.

Gordon S. Harmon

A. **2006 Membership**

As of December 30, 2006 we have 108 members representing 32 states, Canada and England—a 771% growth since our Founding Day of June 1, 2002 with 14 Charter Members. Our growth in membership demonstrates our strength, commitment and dedication towards the Purpose and Goals of the EFA, Inc.

Since the July, 2006 Issue of the *Endicott Heritage Trail*, we would like to WELCOME among our ranks 7 NEW members. They include:

1. Stephen Hepler (FA) – Descendant of Thomas Endicott b. 1737 NJ
2. Marjorie Endicott Keil (IL) – Descendant of Joseph Endicott b. 1784 NC
3. Jean Endicott Dunbar (IN) – Descendant of Thomas Endicott b. 1737 NJ
4. Kay Kole Leary (WA) - Descendant of Thomas Endicott b. 1737 NJ
5. Sarah Endicott Munoz (KY) - Descendant of Thomas Endicott b. 1737 NJ
6. Maryjon Endicott (AZ) - _____
7. Mary Ella Montgomery (AL) - _____

The 2006 NEW membership goal of 25 ended as of December 30 with 26 new members. This represented 104% of our goal for 2006.

If you have not renewed your 2007 membership dues -- **[PLEASE DO SO TODAY!!!!](#)**

New EFA, Inc. Membership Policy: “*After June 15 of each year, those who have not renewed their annual membership, will be placed in the In-Active (I) status. These In-Active members will no longer be entitled to membership benefits as described in the EFA, Inc. by-laws (Article III c 1-6). Membership benefits will be re-instated upon payment of annual dues.*”

Be sure to submit your change of address and/or change of email address to the EFA, Inc. Treasurer, **Cindy Endicott Levingston** at levingston@sbcglobal.net Cindy maintains our membership database.

Special Note: SHARE THE TRADITION!!!! It has recently struck me that many of us are in the senior group. We have found time, through the years and a lot of us more recently, to pursue our family heritage. As we continue in our quest to learn more about our rich Endicott heritage, it becomes time to **SHARE THE TRADITION** with your adult children. How about surprising them with a gift membership to the Endecott-Endicott Family Association, Inc.? Then, encourage them to help you out in your research efforts. Also, encourage them to get involved in the EFA, Inc. What better way for you to **SHARE THE TRADITION!!!!**

Each of us has roots and the ability to trace these roots, to identify our ancestors.

The highest and most powerful motivation that it is not for ourselves only, but for our posterity, for the posterity of all mankind. As someone once observed, “There are only two lasting bequests we can give our children – one is roots, the other is wings.”

B. 2006 Treasurer’s Report as of December 30, 2006

The balance in the EFA, Inc. account maintained at Unified Banking in Lexington, KY is \$3,111.48. Since our Founding Day on June 1, 2002 the total income of the EFA, Inc. was \$22,779.35 with total expenses of \$19,667.87. Categories of income and expenses is as follows:

Membership / General Fund	\$ 3,970.77
General Expense	\$ 1,009.71
Total Membership/General Fund	\$ 2,961.06
Moses-Endicott Fund	\$ 1,034.70
Reunion 2004	\$ (11.25)
Calendar Project	\$(2,281.26)
Thomas Memorial	\$ (218.45)
<i>Back Home Again in Indiana</i> 2006 Reunion	\$ 1,399.63
2006 Endicott Christmas Ornament	\$ (131.90)
Thomas Endicott Memorial Enhancements Project	\$ 250.00
Endicott Mugs	\$ 108.95
Balance	\$3111.48

Copies of the financial reports are available upon request by contacting the EFA, Inc. Treasurer. They may also be viewed on the EFA, Inc. web site in the Members Access ONLY link.

C. Thomas Endicott Memorial Enhancements Project

At the conclusion of the Thomas Endicott Memorial Service on June 11, 2006, discussions were held with representatives of the Poseyville Cemetery Board of Directors of which one is Myron Westfall, the President and a direct descendant of Thomas Endicott. We discussed the possibility of some enhancements of the Memorial. These include:

1. Installation of a solar light
2. Planting of a Memorial Tree
3. Landscaping in front of the Memorial
4. Installation of a historic looking mailbox containing instructions on downloading the Memory Medallion installed on the face of the Memorial. This memory medallion contains about 900 words on the Life of Thomas Endicott.

The Memorial is located in a newly designated site for historic memorials. The Thomas Endicott Memorial is the first memorial dedicated. This project began in the Fall of 2006. We encourage you to be a part. Please contact us.

D. What's NEW on the EFA, Inc. Web Site - *New Design!!!*

www.endecott-endicott.com

1. New design to be completed

Plans are now underway for a totally new design for the EFA, Inc. web site. Efforts are in the works and it is our hope that this new and what we think a much better design and more user friendly web site will be online by late January, 2007. We would like to know what you think. Please let us know. And tell us what you would like to see on the site and we will take your comments and suggestions very seriously.

We are indebted to our webmaster, Endicott Cousin Scott Endicott, for his volunteer efforts and time for putting the EFA, Inc. on the super information highway.

2. New research information added

If you have not visited the Endicott Related Sites on our web site, we invite you to do so. In the months ahead, we will continue to add additional research information, some perhaps you have never seen or have not been aware. If you have something to contribute and we hope that you do, please send the information to the undersigned.

With the new design of the site forthcoming, this link will be re-organized into major research categories and sub-menus. Be watching for these changes coming soon.

3. Members ONLY Link

This link on the web site is accessible ONLY by password for our active membership. It contains the current Treasurer's Report, Membership Report and the EFA, Inc. Newsletter "*Our Endicott Heritage Trail*". Other information will be added in the future in this area ONLY accessible for active members. If you have not yet been issued a password, please contact Gordon S. Harmon.

E. Meet your Board of Directors

President: Gordon S. Harmon
Springfield, MO
gsharmon10@hotmail.com

Vice-President/Treasurer: Cindy Endicott Levingston
Howell, MI
levingston@sbcglobal.net

Secretary: Ruth Endicott
Edison, NJ
rendicott@aol.com

At-Large:
Sharon Cowen
Columbia, MO
s.cowen@mchsi.com

Kyle Elwood (Historian)
Salem, OR
kreede@comcast.net

Vanelda Melbloom
Cheyenne, WY
cz43q2579@earthlink.net

Teddy H. Sanford, Jr.
Radcliff, KY
teddy.sanford@insightbb.com

Edward J. Tracy, Jr. (Legal Advisor)
Newton, TX
ed@edtracy.com

Ray Weber
Marlborough, CT
raykweber@aol.com

Vacant

MARK YOUR CALENDARS – 4TH ENDICOTT COUSIN REUNION

**Historic New Harmony, Indiana
New Harmony Inn
June 11-15, 2008**

COUSINS SEARCHING FOR MISSING LINKS TO GOVERNOR JOHN ENDECOTT

- a. Lea Mitchell Wright <leaw@charter.net>
(William Endicott b. btwn 1862-1865 Lawrence County, KY m. America Meade Porter January 1889 Lawrence County, KY)
d. September 4, 1926 Wayne County, WV
- b. Rick Short <rick.short@verizon.net>
(John Endicott b. 1722 Salem, MA)
Buried: Richmond Hill, Ontario, Canada)
- c. Cheryl Endicott Schwitzgebel <ceschwitz@comcast.net>
(Robert Varner Endicott b. December 22, 1891 Gum Springs, AR)
- d. Jeremy Lindsey <setral@yahoo.com>
(Marion Jasper Endicott b. September 22, 1879 m. Sulia Emma Porter
d. _____ Joplin, MO)

Should you have any information on these Endicott ancestors, I am certain that these Cousins would enjoy hearing from you.

ENDICOTT RESEARCH COLLECTION SERIES

The *Endecott-Endicott Research Series and Documented Records Collection* is a work in progress. It will become a XVII Volume series when completed. To date, Volume I (*The Endecott-Endicott Family History 1327-2002* © www.winthropsociety.org/harmon.htm); Volume II (*Our Endicott Legacy – An Inventory of Historic Sites, Place Names and Objects* ©); Volume XVI. 1 *John Endecott – Governor, Massachusetts Bay Colony – Glimpses of Our Ancestor*; XVI.2 (*Governor John Endecott's Burial – Mystery Resolved* © - See page 10) and Volume XVII.1 (*Thomas Endicott – The Pioneer Patriarch* ©) are available. Volume III (*Endicott Ancestors Photograph Collection* ©) is currently being done and is anticipated to be completed in early 2007. Details of each Volume completed are available on the EFA, Inc. web site.

Another Historical Fact

Governor Issac Shelby of Kentucky issued the call on July 31, 1813 to the Militia of Kentucky during the War of 1812. Several Endicotts answered the call. [6] (Ancestor Spotlight: January, 2008 Vol. 4. No. 1)

GOVERNOR JOHN ENDECOTT'S BURIAL - MYSTERY RESOLVED ©

For many years there has been considerable misunderstanding and disagreement on the exact resting place of John Endecott, the Puritan and First Governor in the Massachusetts Bay Colony.

Research at the New England Historic Genealogical Society, Boston, MA in February, 2006 has discovered new definitive proof of his burial. This research article includes some background on his burial; the King's Chapel and Granary (South) Ancient Burial Grounds of Boston; previous prevailing views; new primary evidence on the Governor's tomb and some history of the ownership of this tomb from the Governors death until more recent times. Included are sketches drawn to scale of the Governor's exact tomb location. This fascinating discovery is carefully documented historically and shows how any researcher can go directly to the Governor's tomb.

This Volume XVI.2 of the Endicott Research Series is completed. It includes 9 pages with images and 20 source citations. The cost is \$ 6.50 + \$2.00 postage. Please submit a check in the amount of \$8.50 and your copy will be mailed upon receipt of payment.

SELECTED ENDICOTT ANCESTOR'S PHOTOGRAPH

John P. and Bridget Warren Endicott

Volume III, Endicott Ancestors Photograph Collection, of the Endicott Research Series and Documented Records Collection is planned for 2007. If you would like to have your Endicott ancestors included, please send a photograph or jpeg to Gordon S. Harmon by May 1, 2007. Include the following information:

Full Name(s)

Date/Place of Birth(s)

Date/Place of Marriage

Date/Place of Death(s)

Location of Burial(s)

Credit will be given and shown for each submission to be included in Volume III.

SOME ENDICOTT LAND DEEDS

A. Moses Endicott b. 1759 NJ Estate Deed [7] - Continued from *Vol. 2. No. 2. p. 10.*

B. Endicott Land Research – Smith and Robb Townships, Posey County, Indiana

Extensive research on land owned by our Endicotts in Posey County, IN from the early 1800s to the 1850s has been conducted in the past two years. The Grantee and Grantor Indexes (1816-1849) have been obtained from the Posey County Recorder's Office in Mt. Vernon. In addition, many Endicott land deeds have been secured. The results of this research are the plotting of these land transactions on a rectangular grid system sectional plotting map with topographical land features of today. [8] From this research, one can easily go to the Endicott land included in Smith and Robb Townships, Posey County where our Endicotts lived. Some examples include:

(1) John A. Endicott (1781-1840) - (Smith Twp., Posey County, IN)

John A. Endicott, son of Moses Endicott (1759-1831) and grandson of Thomas Endicott (1737-1831) bought land in Posey County, Indiana in 1828. On November 9, 1828, John A. purchased land from John H. Endicott. This included land in the Southwest Section 22, Township 4, Range 12. [9] Then on December 22, 1828, he purchased from his Grandfather Thomas Endicott land in the Southeast Section 22, Township 4, Range 12 in Smith Township, Posey County. [10] This land transaction occurred as Thomas Endicott had prepared and executed his Last Will and Testament on October 23, 1827. [11]

(2) Aaron Endicott (1764-1831) (Smith Twp., Posey County, IN)

Aaron Endicott, son of Thomas Endicott, purchased his land in Posey County in 1818. This land purchase was in the Southeast Section 21, Township 4, Range 12 in Smith Township. Later, land transactions for Aaron appear in the Posey County Grantee/Grantor Index and they include: 1819 – Grantee – 2 land transactions; 1821 - Grantor; 1822 – Grantor; 1828 – Grantor; 1830 – Grantor – 3 land transactions and, 1845 – Grantor – 4 land transactions. [12] Aaron had made the trek with his

father, Thomas Endicott in 1811 [13] to explore the rich fertile land in the lower banks of the Wabash River. It is believed that Aaron had preceded his father in the migration from Harrison County, Kentucky to the Indiana Territory.

JUST FOR KIDS

Find in our Endicott word puzzle the words that match the following on your Endicott heritage:

Chagford
Devon
Massachusetts Bay Colony
Abigail

Merry Mount
Endicott Rock
Pequot War

Naumkeag
Salem
Essex
Boston

Topsfield
Orchard Farm
Quakers
Endicott Meeting House

KYBESUOHGNITEEMTTOCIDN
HBEKRAWTOUQEPDJREBJOFN
AMAKVUWZDPQRALMQTOKR
BIEJCNXCHXGOLTNUOMYRRE
IYXESSEBVHFQQCRDSBNTXUJ
GQMERYSOCGIBEERTRAEPMT
ABMYTCSRAMTTOCIDNENCRS
ICUVTMEHBDLEIFSPOTDNARC
LKLJORCHARDFARMFTOINPEB
PIVCZGAEKMUANCOQRCOYKM
ORNOTSOBRTMJGODROFGAHC
PUTGYDADSKEURNIPOSYTSMU
MNBIHNEINWLIVDEVONFTOIQ
ZZBWERZGXAEWQVLTSZGBDR
CMASSACHUSETTSBAYCOLONY

We request your contributions to “Our Endicott Heritage Trail”. Please review the Newsletter Guidelines on the EFA, Inc. web site at www.endecott-endicott.com. Your contributions should be submitted 60 days prior to publication dates of January 1 and July 1.

GSH

Genealogy Quote:

“In all of us there is a hunger, marrow deep, to know our heritage, to know who we are and where we have come from. Without this enriching knowledge, there is hollow yearning. No matter what our attainments in life, there is still a vacuum, an emptiness and the most disquieting loneliness”

Alex Hailey *What Roots Mean to Me*

Until we meet again on the *Endicott Heritage Trail*-----

Gordon Stewart Harmon

President

Endecott-Endicott Family Association, Inc.

3440 S. Delaware # 108 -- Springfield, MO 65804

417.882.7128

417.350.7914 Cell

gsharmon10@hotmail.com

Distribution D

Endnotes:

1 *Was An Imported Exotic – John Endecott Credited With Introduction of Well-Known White Weed or Daisy.* Stevens Point Daily Journal, Stevens Point, WI. 8 August 1829.

2 William Crowninshield Endicott online. www.army.mil/cmh-pg/books/sw-sa/Endicott.htm downloaded 2 January 2007.

3 Harmon, Gordon S. *Governor John Endecott's Burial – Mystery Resolved.* (Springfield, MO: GSH Visions, 2006).

4 The Endicott Pear Tree. Endecott-Endicott Family Association, Inc. web site www.endecott-endicott.com.

5 Endicott Pear Tree. e-mail Rebecca Given Wilson 3 June 2004.

6 Issac Shelby online. en.wikipedia.org/wiki/Issac_Shelby downloaded 2 January 2007.

7 Moses Endicott Estate Deed. Harrison County Deed Book H: 432 Harrison County Clerk's Office, Cynthiana, Kentucky.

8 Endicott Land (Smith and Robb Townships, Posey County, Indiana) Rectangular Grid System Sectional Plotting Map. (Springfield, MO: GSH Visions, 2006).

9 Grantee Index 1816-1849 Book E: 134, Posey County Recorder's Office, Mt. Vernon, Indiana.

10 Ibid. 115.

11 Thomas Endicott Last Will and Testament. Posey County Will Book: 94-96. Circuit Court's Office, Mt. Vernon, Indiana.

12 Grantee Index 1816-1849 Book A: 413 Posey County Recorder's Office, Mt. Vernon, Indiana.

13 Posey County History 175th History 1814-1989. (Paducah, Kentucky: Turner Publishing Company, 1989).