

1

 the Thayer Quarterly
A Q U E S T F O R Y O U R H E R I T A G E

September 2005 Thayer Families Association Volume 13, Issue 3
www.ThayerFamily.com 346 Washington St. PMB #310 Braintree, MA 02184-4702 Fall

Report of the 2005 Thayer Families
Association Annual Meeting
And Thayer Family Reunion

Hosted by the descendants of Thompson Thayer and
Martha “Patsey” Collins

by Patricia Thayer Muno, Thayer Family Historian

 Wednesday, July 27th my husband Donald and I
were met at the Knoxville, TN airport by Janice
Ann Thayer and brother, James Lewis “Jimmy”
Thayer of Bristol, VA, who transported us to
Tennessee’s oldest town, Jonesboro. Our hosts
Garland and Jean Thayer had made arrangements
for us to stay at the historic Eureka Hotel for a
wonderful bed and breakfast experience.
 Just as in colonial times of John Adams and
Andrew Johnson, Jonesboro was again in a buzz.
The Ten Commandments plaque posted on the
Jonesboro city hall was drawing political
commentary. And while a radio announcer was
broadcasting from one end of town on the right of
Jonesboro to post the Ten Commandments on their
city hall, story tellers were gathering for national
competition at the other end of town.
 Late Thursday morning we were met by Garland
and Jean Thayer who transported us to Abingdon
where we all checked in to the Martha Washington
Inn. Set back from the narrow colonial street, the
Martha Washington’s tall white Grecian pillars
framed its two story entrance and provided shade for
guests sitting on the broad porch in white wicker
chairs watching impending Highland Festivities
lining the streets. After getting settled and renewing
our acquaintances with others from the TFA, a pre-
board meeting was held, after which we met at
Shoney’s Restaurant for dinner.
 Friday kicked off the day at 10 a.m. with a tour
bus loaded with Thayers departing from the Martha

Washington–the former home of Francis Preston; a
Civil War hospital; a women’s college; and an inn.
We were all anxious to learn from our trusty tour
guide, Jimmy Thayer, of the beautiful countryside
and Thayer history of this part of VA. We visited the
Abingdon train depot which was once the site of the
Thayer Grocery, operated by Charles Cleveland
Thayer (1891-1956).
 After a stop at the Sinking Springs Cemetery,
where both Revolutionary and Civil War veterans
were buried, we were ready to head on over to
White’s Grist Mill which has survived since the 18th
century. The fresh ground “popcorn muffins” baked
by Jimmy, were a real treat! Across the road was a
special surprise for all in the White’s Mill
Mercantile country store - which was like another
trip back in time. Store owners happily sold
handcrafts and food to eager Thayer buyers before
returning to the bus.
 The next stop presented another aspect of country
life when we pulled up to the Rich Valley United
Methodist Church where our host Reverend
Garland Thayer was the first minister! The sweet
little ladies of this wonderful church had prepared a
“yummy” homemade meal for all of us.
 On the way back to the hotel, we passed old
Thompson Thayer’s original plot of land on the
Saltworks Road, and that of his son, James Thayer’s
land on Waldon Road. The Knoll Craig Cemetery
was noted as a place of burial for some of the early
Virginia pioneer Thayers. We also passed Tanner
Valley Street which was the site of the old Thayer
Wagon Company. We passed other noted historical
places before our return to the Martha Washington at
2:00 p.m.
 At three o’clock the TFA President and two
attending board members excused themselves for a
board meeting. This was followed by a drive to the

www.thayer.genealogist.net

2

rural home of Garland’s sister, Ellaree Thayer.
Now this was a real treat! It was like a visit back into
time for all of us, to a time when we were children at
a cherished visit to grandmother’s home! This quaint
farm house in the most exquisite pastoral setting will
be in our memories for a long time to come.
 Ellaree had invited all the TFA board members,
their spouses and a few extras like my husband,
Donald and I, to the home where she was born and
has lived all her life. It was but a short drive outside
the town of Abingdon, where the progenitors of this
branch of the Virginia family, Thompson Thayer
and Patsey Collins , had settled before 1819. After
seeing the Thayer farms and their post-card-settings,
it’s understandable why Thayers set their roots down
here.

 Here, in her kitchen - blessed with gentle breezes,
she prepared for us a meal on her wood stove - a
marvel for those of us accustomed to air
conditioning and electric ranges! Nearly everything
which she prepared was planted, cultivated,
harvested and cooked by Ellaree! She had every

vegetable imaginable including peas, beans, corn,
beets - you name it! I think she grew everything on
her farm but the pig, the chicken and the eggs! She
had made chutney, jams, pies, cakes, homemade
rolls, etc. It was like Thanksgiving in July and it
would be next to impossible to describe how
delicious all this home cooked food was. The aromas
and tastes linger still.
 Saturday morning was a hot and sultry day as we
all gathered to the Southwest Virginia 4-H center for
the official TFA meeting and long awaited reunion.
Here we were greeted by a lively country music
band for our enjoyment. This clan of Thayers really
knows how to throw a party!!! Wonderful bags of
surprises awaited us with such keepsakes as wooden
crosses made by Garland from church pews from the

Mountain View Church which he purchased in the
early forties when new pews were installed.
 There was homemade blackberry jelly from the
kitchen of Evelyn Thayer made with berries
provided from Ellaree’s garden! She had also
included hand-sewn and embroidered Christmas

3

ornaments with the Thayer name and reunion date
for remembrances. We were also gifted with reunion
keepsake candle holders; an assortment of pens,
pads, and peanuts; a note card illustrating one of the
historic Thayer wagons; and finally, roasted Virginia
soybeans.
 First grade teacher, Janice Ann Thayer, wrote
and published a wonderful children’s Thayer family
history coloring book narrated by “Thayer Bear”!
We hope she will have a successor Thayer storybook
available for our child attendees to the 2006 reunion.
What a wonderful way to introduce our next
generation to the joys of family history!
 A silent auction was held, to help offset some of
the reunion expenses (far exceeding their
expectations), with beautiful handcrafted items, such
as a quilt, afghan, jellies, pictures, etc. made and
offered by our VA cousins. (Although not requested,
I’m sure a monetary contribution sent to Garland
would be greatly appreciated to assist in his
expenses. Please send to Garland Thayer, 164 Taylor
Mill Road Limestone, TN. 37681.)
 During the festivities there were horse drawn
wagon rides were offered on the grounds in Kevin
Douglas Thayer’s restored historical Thayer Wagon
This was manufactured by the Thayer Wagon
Company in Abingdon, once owned and operated by
James Abner Thayer (1870-1947) from 1900 to the
mid 1930’s. A Photo session was held which
included most everyone who was present.
 Ten copies of Volume IV of A Comprehensive
Genealogy of the Thayer Family of America.
Descendants of Richard Thayer, Immigrant to
America 1641, just off the press, had been shipped
to Virginia and were immediately snatched up by
eager buyers. This 826 page volume is now available
for $79.00, plus shipping and handling, through:

Thayer Book Order
Braintree Historical Society
31 Tenney Rd.
Braintree, MA 02184-6512
(781) 848-1640

 Watch for details on the TFA website -
ThayerFamily.com - and in a future issue of the
Thayer Quarterly newsletter.
 A lunch was provided for all in one of the halls,
after which we moseyed on over to another building

for the official TFA business and the featured guest
speaker - yours truly. I was impressed to share with
this group insight into the sacrifices our early
ancestors had made in their journey to this country
and this part of the land for Freedom’s sake; the
heritage which they left for all of us - rich in
religious principles; and a few stories about the
direct ancestors of the Thompson Thayer clan. “As
inheritors of a tremendous heritage, we are engaged
in the task of creating a monument to these noble
ancestors who have gone before, a monument to link
forever the Thayer family, past, present, and future...
There has come down to us an inheritance of respect
and honor to our family... we stand as a pillar of
strength and our reputations enhance this nation...”

 I was quite buoyed up by the standing ovation
given by my dear cousins! For my efforts, I was
bequeathed with a lovely framed portion of an
antique quilt made by Lola (Broyles) Thayer
(1898-1995), mother of Garland, Ellaree and
Donald. Garland hand-crafted the frame from lumber
once used as a corn crib by his grandfather, Thomas
Jamerson Thayer. The quilt made a beautiful
background surrounding the touching poem
“Mama’s Patchwork Quilt” composed in 1997 by
Garland. This lovely treasure will go into the Thayer
Museum holdings here in my home in Utah and will
be on display at the 2006 reunion in Salt Lake City.
 As a final meeting farewell, Garland recited
Ernest Lawrence Thayer’s 1888 ballad while his
son Travis Thayer impersonated “Casey at the
Bat.”
 Later that evening we went to Emory and Henry
College for a wonderful banquet and interesting
presentation by Hendrika Schuster, an Abigail
Adams impersonator. Here, we sadly said our
goodbyes to some of our cousins who headed back
to their homes in various parts of the country.
 Sunday morning presented another treat for those
of us who found our way to the Mountain View
Methodist Church, where Rev. Donald Clifton
Thayer was the pastor and his lovely wife, Eleanor,
was the organist. The Church’s burial grounds were
the resting places for several of our Thayer cousins,
including the parents and grandparents of Donald,
Garland and Ellaree Thayer. This church’s history
was full of the meritorious contributions of the

4

Thayer family over the 124 years since its erection.
It was picture postcard perfect.
 After the services we were all gratefully invited to
join in with the congregation for their monthly box
lunch in the church’s lower floor. Final goodbyes
were said as cousin Jimmy Thayer rushed us back
about 120 miles to Knoxville to catch our plane. All
in all, it was an exciting and fun-filled 5 days. I think
the only thing we did not get to experience was the
festival’s advertised Deep Fried Oreo Cookies! Until
next year, 2006, in Salt Lake City, UT, peace be
with each of you near and far. Sincerely, Patricia
Thayer Muno, Family Historian.
 Thompson Thayer Descendants, our Hosts, and
Abingdon Area attendees:

Browning, Ottolene
Cox, Andy, Valerie, Emma, Neil, Trent
Crane, Linda & Phil
Evans, Laura, David
Greer, Mary (Thayer)
Hilt, Ruby & Wilton
Infante, Carol Renee
McCall, Patty
McConnell, Pauline
Orfield, Dwayne & Elizabeth
Orfield, Gail & Gayle Ann
Orfield, Hazel (Thayer)
Orfield, Mark, Suzanne & Jennifer
Sprinkle, Leighton & Ann
Thayer, Father Charles & Evelyn
Thayer, David, Valerie, Braden & Brooke
Thayer, Rev. Donald & Eleanor
Thayer, Edmond Lakin
Thayer, Ellaree
Thayer, Garland & Jean
Thayer, James Lewis
Thayer, Janice Ann
Thayer, Kevin, Michelle, Hannah & Tyler
Thayer, Roger Edward
Thayer, Travis, Austin & Lindsay
Thayer, Trygve, Jennifer & Michael

 In addition to the Thayer clan of Virginia from
Abingdon’s surrounding communities, those of us
traveling from distances were:
 Robert and Betty Atkinson, Carver, MA
 Madora Boyd, Rochester, WA
 Jeanne (Thayer) Kempton, and son trucker son, Douglas
(who incidentally transported his lovely mother in his 16
wheeler all the way from Bellingham, MA!)
 Walter and Barbara (Thayer) Knight, Montesano, WA.
 Barney and Muriel Landry, Hamilton, OH
 Albert and Carolyn Morton, Penfield, NY
 Donald and Patricia (Thayer) Muno, UT.

 Jerry and Renna (Thayer) Shaver, Keyser, WV
 Rev. Charles Russell and Carol Thayer, New Harbor, ME
 Curtis Ross and Donna Thayer, Freeland, MI
 David Stanley and Betty Thayer, Mt. Juliet, TN
 Earl Clausing and Betty Thayer, Cedarburg, WI
 Franklin Nathaniel Thayer and Judy Bloom, Newcastle, CA
 Hugh, Cathy, Grant and Drew Thayer, Sioux Falls, SD
 Lloyd M., Ann and Marianna Thayer, Wilmington, DE
 Samuel James and Rosalie Thayer, Zelienople, PA
 William Deane and Mary Thayer, Mt. Vernon, IN
 William Russell Thayer and Carolyn Hale, Springfield, MA
 Frank and Irene Watkins, Cleveland, OH

Those unable to attend:
 Henry Jerome “Jerry” Thayer and wife Judy of Hampton, VA
due to illness.
 James Loren Thayer of Corydon, IN due to the death of his
mother, Margaret (Heath) Thayer. t

Thayer Families Association
General Meeting Minutes

Abingdon, VA 30 Jul 2005

 The meeting was called to order by the President,
C. Russell Thayer, at 1:20 PM.
 Pledge of Allegiance
 Necrology was read by the President.
 Prayer
 Patricia Thayer Muno spoke on the genealogy of
Thompson Thayer.
 Minutes of 2004 General TFA meeting were read,
and approved.
 Minutes of the 2005 Board Meeting were read (as
follows) and approved.
 The meeting was called to order at 2:30 PM by the
president, Russ Thayer. Present were Madora Boyd,
Al Morton, and Russ Thayer. Also present, as an
observer was Renna Shaver. Absent was Jeff Thayer.
 Al Morton had the proxies of Jim Thayer, Lee
Thayer, Judy Thayer, Clint Thayer, and Kate
Kuzmich.
 A quorum being present, business began.
 It was moved and passed that the following be
added to the Manual of Policies and Procedures.
(MOPPS): “The Thayer Families Association will
hold its annual business meetings and reunion in
Braintree, MA at least one time every five (5) years.
In other years attempts will be made to hold
meetings in other regions of the Thayer Families
Association.”

5

 It was moved and passed that the following be
added to the MOPPS: “All material published in the
Thayer Quarterly will become the property of the
Thayer Families Association, and any further
disbursing will be at the discretion of the Board of
Directors of the Thayer Families Association, and/or
the original author.”
 It was moved and passed that the date of the 2006
TFA reunion be set for the weekend after Father’s
Day in 2006. (June 23 and 24th 2006) The meetings
and reunion will be held in Salt Lake City, UT.
 The Treasurers report was accepted as presented
in writing. This is an un-audited report, and will be
audited shortly.
 The Nominating Committee’s report was accepted
as presented in writing.
 The 2005-06 budget Committee’s report was
accepted as provided in writing.
 The Board Meeting was adjourned at 4:30 PM.
 Treasurer’s report read as follows, and was
approved.

5-31-04 through 6-1-05
Inflows
 Annual meeting $1,009.50
 Contributions to Gen. Fund
 Back issue TQ 15.00
 Contribution to Gen. Fund - Other 376.50

 Total contribution to Gen. Fund 391.50

Dues: 5,540.00

Total Inflows: $6941.00

Outflows
 Annual meeting $2920.62
 Bank Charge
 Bad Check 21.50
 Bank Charge - Other 6.50

 Total bank charge 28.00

 Charity 80.00
 Gifts 73.50

 Membership:
 Postage 259.00
 Supplies 41.61
 Membership - Other 20.00

 Total Membership 320.61

 Postage 186.68
 Publishing 3,735.00

 Special Projects 556.50
 Taxes
 Federal 3.00
 State 471.00

 Total Taxes 474.00

 Treasurers Exp 25.00

Total Outflow $8,399.91

Net inflows/outflows - $1,458.91

 Presentation to Mary Thayer Greer
 President’s remarks.
 David Stanley Thayer spoke on Thayer
Association of Northern Vermont Assn.
 Slate of candidates was presented by the
nominating committee. The slate was elected
unanimously by those present:
 President: C Russell Thayer
 Vice President: James Loren Thayer
 Secretary: Albert Thayer Morton
 Treasurer: Judith L. Young-Thayer
 Director: Madora Allin Thayer Boyd
 Director: Renna Thayer Shaver

 The 2005-06 budget was presented as appears
below, and approved.

Income:
 Dues: $5,715.00
 Contributions to Gen Fund 350.00

Total income: $6,065.00

Expenses:
 Annual Meeting $1,000.00
 Internet 150.00
 Pres Expenses 50.00
 Membership 90.00
 Secretary 100.00
 Treasurer 50.00
 Misc. 25.00
 Postage 200.00
 Publishing 3,800.00
 Taxes
 Federal $125.00
 State 475.00
 Tax Prep 50.00 600.00

Total Expenses $6,065.00

 Historian’s report was given by Don Muno. Don
spoke of the effort put in to publishing the second

6

Richard Book, and it’s availability from BHS. Work
had begun on the first of the Thomas Books.

 Membership and Editor’s report given by Al
Morton:
 413 Members
 60 Family Memberships
 328 Hard Copies of the TQ mailed
 31 Electronic Copies emailed
 24 Members receiving both
 10 organizations
 All back copies of the TQ are available, both printed or
electronic $2.50/$5.00
 Index available on CD-ROM for $10.00

 Publishing Report was not given as TFA has not
received any accounting from BHS. President Russ
Thayer is following up on this matter.

Nominating committee elected:
 Albert Thayer Morton
 Renna Thayer Shaver
 Madora Allin Thayer Boyd

President appointed his committees:

Finance Committee:
 Renna Thayer Shaver*
 Madora Allin Thayer Boyd
Auditing Committee:
 Albert Thayer Morton
 James Loren Thayer*
Membership Chairman:
 R. Clinton Thayer, Jr.*
Program Committee:
 Madora Allin Thayer Boyd*
 Don Muno/Patricia Thayer Muno
By-Law Revision Committee:
 Jerry Thayer
 Clint Thayer*
Historian/Genealogist
 Patricia Thayer Muno*
 Jerry Thayer
Editor/Publisher
 Rodney Lee Thayer*
TFA Publishing Fund Review Committee:
Judith L. Young-Thayer*
Kate Kuzmich
Madora Allin Thayer Boyd
David Thayer

Meeting was adjourned at 3:00 PM. t

Reunion in Abingdon
by Madora Boyd

 The Board meetings went smoothly. Due to
unforeseen circumstances, most of the Board
Members were unable to attend the reunion. But they
sent their proxies to Albert Thayer Morgan, our
worthy secretary. So he sat at the table, surrounded
by signed papers. This was so he’d quit saying “I
have the Board in my pocket.” We carefully
considered what we thought the others would say
about the subjects that came up, and got a good
consensus.
 The partying was really fun. There were so many
cousins to meet and greet. I do hope the Regional
organization succeeds, as it will be great fun to have
this type of meeting in other parts of our interesting
country.
 We have settled on Salt Lake City for next years
meeting. I hope people will respond to this idea, and
decide early that they want to attend. I am in contact
with two different groups in SLC that organize
group meetings this way. But I need an idea of how
many attendees and what they want to do. Following
are a few questions for you to answer.
 Are you interested in doing personal genealogical
research at the Library?
 Would you want classes in how to find the areas
you want to study? Or would you prefer to have
someone available to help you if you get stuck?
 You can search on any section of your ancestry.
Thayer research will not be required, if you’d rather
hunt for that mysterious grandmother who was
buried as “wife of ...” Mr. T.
 For those of you who don’t do research, there are
many other interesting things to do in Salt Lake City.
Our Historian Patricia Thayer Muno and her
husband, Don, live nearby. They are knowledgeable
about the fun things to do around there, and are
ready to hunt them up and report to TQ on them, so
you will know some of your other choices.

Contact me at Matboyd1924@AOL.com, or write to
me at Madora J. Boyd, PO Box 745,
Rochester, WA, 98579.0745.

Madora t

7

Another Perspective on the
Reunion in Abingdon

From Walt Knight to Everyone:
 Barb, Madora, and I just got back from our
vacation to Abingdon, Virginia. It was fun exploring
and meeting the many Thayer’s that had gathered (as
they do every year.)
 Southern Hospitality was on display. We dined at a
county church, a farm, Emory college, and a 4-H
park. Everyone greeted each other like they were long
lost relatives (LOL) and there was lots of hugging and
socializing.
 It was very hot, but I did get to go swimming. We
were treated to live music (Blue Grass). Barb and I
snuck off to a winery for wine-tasting and buying, at
Damascus, VA. We window shopped for antiques,
and enjoyed the plush scenery.
 We did a bus tour of “Thayer” sites and old
buildings. There are a lot of Thayer’s up there in
“them thar hills”!
 It was cute watching Barb and Madora trying to
understand ‘southern’ talk. I had to interpret. I wish I
had a dollar for every time I heard “have a nice day,
you all” or was it “you all have a nice day”?
 The next Thayer meeting is in 2006, the week
after Father’s Day in June. It’s in Salt Lake City.
The Thayer organizers are excited about Salt Lake
City because of the Church Library. People will put
on genealogy research classes and assist with the
research.
 Salt Lake City works out good for “Western”
Thayers because it is close. Hopefully a bunch of
“you-all” can travel there along with Madora, Barb,
and me to Salt Lake City next year for a week of
family Thayer fu. The events are still being planned.
(We have Thayer’s in Ogden.) But feel free to
contact Madora Matboyd1924@aol.com if
interested. I can be contacted at:
wwallygatorr@hotmail.com Not that I will have
much more information, but I love to get email.

Sincerely, Walt Knight

Reunion Reflections
Garland Thayer

 Everyone who attended the 2005 Thayer Reunion
at Abingdon received in their “freebie” bag a fortune
cookie with the message: “Be happy! No one is
perfect but Thayers come close.” Such is my feeling
about the reunion. It was not perfect but it came
close. A lot of Thayers made it possible.
 First, there was the planning committee: Kevin
(Chm), Ellaree, Donald, Janice, Jimmy, Evelyn,
Charles and myself-all Thayers; Mark Orfield and
Linda Crane. We met several times throughout the
year, brainstormed and planned. Each member
assumed responsibility for particular details and
made helpful suggestions. All worked hard and
made valuable contributions, but none more so than
Kevin. His task of obtaining the remains of several
old Thayer Wagons, some at considerable cost, using
the parts to assemble a complete wagon, sanding and
painting it was enormous and involved days and
weeks.
 As coordinator of the Abingdon effort and TFA
interests I was fortunate to have such a hard working
committee. I am grateful to each member.
 Secondly, there was Judy Thayer who sent names
and addresses of registrants by email as quickly as
she received their deposits. This enabled us to
prepare attractive name tags in advance. Judy also
was an encourager.
 Then there were our local family members and
the many Thayer cousins (TFA members) from
around the country. All helped to make the reunion
near perfect by being on hand. The fact that we knew
we were going to be hosts stimulated us and gave
motivation. In knowing that Patricia Muno and Don
were coming from Utah, Curtis and Donna Thayer
from Michigan, Russ and Carol Thayer from Maine,
Madora Boyd from Washington (State), Al and
Carolyn Morton from New York, and others from
California, Wisconsin, Massachusetts, New York,
Pennsylvania, Ohio, Indiana, West Virginia,
Tennessee and Virginia was enough to make us want
to demonstrate Southern Hospitality at its best.
 With the reunion now in the past my reflection is
that it was near perfect, and these thoughts will be in
my mind for a long time to come:
 * What a great job Jimmy did in organizing and
directing the tour of historic places. Who can forget

NOTICE: Dues renewals are due 31
December, 2005! Please send in your
dues now to prevent missing an issue of
your newsletter. Editor.

mailto:matboyd1924@aol.com
mailto:wwallygatorr@hotmail.com

8

the sites of Thayer’s Grocery, Thayer’s wagon shop,
the Sinking Spring Cemetery, or White’s mill where
we were able to taste muffins made from popcorn
meal?
 * Wasn’t the country store with its array of home
made crafts exciting! Did anyone get out without
buying something?
 * Didn’t the ladies at Rich Valley U. Meth.
Church prepare and serve a delicious lunch!
 * What a tremendous meal Ellaree served the
TFA Board members and a few invited guests on
Friday evening!
 * What a tremendous job everyone did at the 4-H
Center on Saturday: Janice and Evelyn at the
registration desk, Ellaree at the sale table for Thayer-
made things, Kevin in charge of the silent auction.
Kevin, also, for getting the Country-Western band
and beautiful horses to provide wagon rides in his
re-constructed Thayer wagon.
 * Wasn’t the Coloring Book created by Janice
Thayer to help children know some Thayer history
super!
 * How special was the fellowship and
conversation with TFA cousins as we put names
with faces.
 * Wasn’t it great to eat a good barbecue lunch in
an air-conditioned dining hall around beautifully
decorated tables, and to enjoy fellowship as we ate.
 * Didn’t Patricia give a wonderful, inspiring
speech at the afternoon meeting.
 * Wasn’t it great to see Mary Thayer Greer
receive a certificate in honor of her parents for the
work they did on Thayer reunions in the late thirties!
 * Was it not fun to see Travis Thayer as Casey at
the bat?
 * How satisfying to children that they could swim
for two hours in the afternoon!
 * Oh, how special was the banquet at Emory &
Henry! Thanks to Linda Orfield for picking the
flowers and doing arrangements on each table.
Thanks also to Jimmy and Janice for table favors.
 * What a delightful entertainer Hendrika Schuster
was in her portrayal of Abigail Adams!
 * Wasn’t it nice to worship at Mt. View U.M.
Church, built from lumber sawed and donated by
Jamerson Thayer, my grandfather, in 1881, and to
hear my brother, Donald deliver the morning
message...Then to have a picnic.

 * How thankful we are that the weather
cooperated!
 * How quickly the group picture got made! And
wasn’t it a good picture! And thanks to Don Muno
for his continuous snapping of pictures and
provision of all on a video disk.
 * Wasn’t it delightful for everyone to have a bag
of goodies to take home in memory of the event: a
jar of jelly by Evelyn, a Christmas tree ornament by
Ellaree, a wooden cross by yours truly, a bag of
peanuts and a bottle of water by Kevin, pencils and
writing pads, and a fortune cookie.
 * Yes, it was a great reunion...almost perfect!
Had Jerry and Judy, Clinton and wife, James Loren
and wife, Charlotte Davis, Jeffery Thayer and
others who had made plans been able to attend, it
would have been perfect! t

Thayer Portraits Intertwined with
Westfield’s History

by Patricia Thayer Muno, Thayer Family Historian

 The first generation of the Thayer family to reside
in Westfield, MA was that of Dr. Nathaniel5
(Cornelius4-3, Nathaniel2, Richard1) Thayer, who was
born in Boston in 1759 and died in Westfield in
1824. Dr. Nathaniel Thayer married in 1791 to
Nancy (or Ann) FOWLER and the couple moved to
Lee, MA not long after where he was the doctor of
the town for many years. After Nathaniel and
Nancy/Ann became elderly and their health began to
fail, they moved to Westfield to be near their son,
Lucius Fowler Thayer. It is not known when his son
arrived there, but Nathaniel was there sometime
before 30 Apr 1821. A check with the abstracts of
early Westfield land and property records (1667-
1830) index does not reveal any transactions for the
Thayers during this early time. It is known, however,
that after having lived in Connecticut for nearly four
decades the elder Thayers purchased property in
nearby Chester in 1818, and perhaps that was when
this branch of the Thayer family first arrived in
Hampden county.
 It was the son, Lucius Fowler Thayer (1797-1843;
hereafter referred to as “Lucius Sr.”) who headed the
prominent and influential Westfield family. At some
point in time, the family acquired property in
Westfield at the intersection of East Silver and

9

Broad streets. There was an early house built there in
which Lydia (Ellsworth) Thayer, the widow of
Lucius Sr., remained in until after his death in 1843,
and up until the time it was removed for the building
of the city’s largest mansion, built by her son,
Lucius Fowler Thayer (1834-1919; hereafter referred
to as “Lucius Jr.”)
 The delightful story, entitled The Westfield Home
of the Thayers, about what life was like in the “old
homestead,” has been written by Mary Thayer Hale
(born 1848), granddaughter of Lucius Fowler Thayer
Sr. and Lydia Ellsworth (through their daughter,
Irene Elizabeth Thayer). It has been shared by Bob
Brown, historian for the Westfield Athenaeum.
States Mary:
“Going to Grandmother [Lydia Ellsworth] Thayer’s
at Westfield was the greatest delight that could be
promised to us when we were children... We usually
drove around the kitchen well to the back door and
there would be Grandmother to greet us, and so glad
to see us all.”
Mary goes on the describe the physical
characteristics of the old home, her grandmother’s
keen sense for hospitality and the fervent love of the
extended family members for one another. As the
children married and started homes of their own, the
tradition of a benevolent hospitality set by Lydia,
was carried with them. The family would still gather
from their various places of abode at the old
homestead for joyous occasions, such as
Thanksgiving, and also in times of sorrow.

Westfield Home of the Thayers. Sketch courtesy of

Helen (Thayer) Chapell.

 Soon it became evident to Lucius Fowler Thayer
Jr. that he needed more room for his “large and

growing family.” He wanted to have a place of peace
and serenity for his mother, and for the mother of his
wife, “Mattie,” so Lucius began the planning of a
new home to be built on the grounds of the old
home. Soon, the building commenced on Westfield’s
largest mansion, lovingly known as “100 Acres.”
The last Thanksgiving in the old house was in 1867,
and the family moved into their new spacious
quarters in August of 1868. There were two towers
in the home, which must have provide much
amusement for their eight children, five of whom
survived childhood!
 Yet another story, The Thayer homestead -
Westfield, Massachusetts, also shared by historian
Bob Brown, has been written about the newer home
built on the same location, by granddaughter, Mary
Sprague Thayer (1866/1867-1957). Mary was the
daughter of Lucius Jr. and wife, Martha Ann
Harrison. In her delightful story of her family’s
beautiful home, written in 1935, Mary states: “... It
is a large Mid-Victorian house of about 30 rooms;
more if one counts the garret and tower chambers.
It has two towers, the big and the little. It is a house
of spacious rooms, high ceilings, large windows with
blinds and much fine chestnut and black walnut
woodwork. Doors two inches thick keep out sounds,
very useful in a household of many people. With its
15 bedrooms and big living rooms, it was built as a
home for many children, for grandmothers and aunts
and retainers, and for much hospitality, and it has
ever lived up to its purpose...”
 Mary was born at the site known as the “Thayer
Homestead” on March 1866/1867 and resided there
her entire lifetime. The home remained in the family
until 4 Nov 1957, when Mary died and the “mid-
Victorian,” at the intersection of East Silver and
Broad streets, was leveled and is now the location of
a “huge paved supermarket.”
 In a Westfield newspaper clipping of 29 Jun 1946
shared by the Westfield Athenaeum’s director,
Christopher Lindquist, we learn the following:
 One of this city’s landmarks for 78 years is soon
to be greatly altered subsequent to ultimate razing.
A section of the Thayer Mansion at the end of Broad
Street is to be moved bodily to the front of the
present 28 room structure, to be made into a modern
colonial design home. Miss Mary Thayer, owner of
the home which once was part of an estate known as
“100 Acres” explained that eventually the remaining

10

section of the old mansion will be torn down, but she
emphasized that for the present, that section of the
building and its furnishing are to be kept intact.
 The house is surrounded by a grove of 50 Elm
trees planted by Miss Thayer’s father [Lucius Jr.],
prominent contractor and tobacco planter. The new
home will be occupied by Miss Thayer, her nephew,
Nathaniel [Nathaniel Stearns Thayer, born 1891]
and his family.
 One of the joys of studying the lives of this
Thayer family was learning about the love and
devotion to one other; and their various
contributions to society. In working with the living
descendants, the reward is in acquiring an insight
into the family’s values. I work continuously in
collection the family legends for all our Thayer
family to enjoy for generations to come. Recently,
however, I was greatly compensated with the
privilege of being instrumental in assisting
descendants in reclaiming a part of their material
heritage, which inevitably lead to a very happy event
for all. In this account, I learned how much devotion
to a family’s heritage can mean to them, and with
fervent determination, how much can be
accomplished in a very short amount of time.
 On 7 March 2005, I received a forwarded message
from my assistant, Jerry Thayer, of Hampton, VA.
Jerry had been contacted by antique’s dealer, Dick
Patterson, who wanted to learn if we might know of
anyone who would be interested in buying a fine pair
of 1847 Thayer folk art portraits by the famous
nineteenth century portrait artist, Joseph Whiting
Stock. The paintings were of sisters, Eliza Ann and
Mary Ellsworth Thayer, daughters of Lucius
Fowler Thayer Sr. and his wife, Lydia Ellsworth.

Mary Ellsworth Thayer

Ann Eliza Thayer

 Call it inspiration, revelation, or whatever you
wish, but it was our cousin Helen (Thayer) Chapell
of Andover, MA, that was the first to come to my
mind. On the same day I received this query, I
forwarded to Helen Mr. Patterson’s following
notations about the paintings:
 “... They were part of an exhibition of Stock’s
works displayed at Smith College in Northampton.
MA in 1977, and have resided in a private collection
since that time. Would you have any interest in
them”?
 Helen responded within hours, expressing a sense
of irony as she mentioned that she had just recently
become aware of the artist, Joseph Whiting Stock,
whose work was very much sought after. Helen
learned that Stock had also painted in Westfield in
1844 a portrait of her great grandfather, Albert Tyler
Rand as well as two of his brothers, Addison and
Jasper Raymond Rand, who was born in 1837. States
Helen, “The latter portrait is now in the Newark
Museum and available as a poster.” (To view this
poster Online, see: http\\www.picassomio.com/
poster/a1273/i134543/en)
 In addition to the 1977 exhibit at Smith College,
the paintings were also illustrated in Juliette
Tomlinson’s book The Paintings and Journal of
Joseph Whiting Stock. (Chartwell Books, 1980.
ISBN: 0819540986.)
 Without a doubt, everyone with connections to
Westfield felt strongly that the portraits should not
again end up in a private collection, and that they
should be returned to Westfield. It was a blessing to

www.picassomio.com/poster/a1273/i134543/en

11

all that Dick Patterson felt “they either belong in
Westfield, MA, or with a Thayer.”
 Helen explained that the paintings were inherited
by her great aunt, Mary Sprague Thayer, from her
father and were sold in 1952, five years before
Mary’s death. The private family in Connecticut was
the only owner outside of the family.
 In less than two weeks, while working with Joan
Brownstein, the antiques dealer in Newbury, MA;
Christopher Lindquist, The Westfield Athenaeum’s
director; and two trustees, one of whom was Dick
Patterson; Helen was instrumental in the acquisition
of the portraits which have now been donated as a
“gift of the Family of Lucius Harrison Thayer” to the
Westfield Athenaeum. States Helen: “It is a lovely
building, basically a private library, begun in the
Fowler home and expanded in 1927. It has one
room for current exhibits, the Rand Gallery, and a
historical room on the top floor as well as an attic
full of donations.” The portraits are now at home in
the Athenaeum’s Elizabeth Stewart Reed room at 6
Elm Street, Westfield, Massachusetts, where they
can be enjoyed in a lovely setting by all. Their new
home is not fare from the original site in the
Thayer’s home where they once graced the family’s
walls. The entire town of Westfield is deeply
grateful to the Lucius Harrison Thayer family for
making the dream of bringing back the Thayer
sisters possible. The paintings can also be viewed
online at http://www.joanrbrownstein.com.
 It is interesting to note that in addition to
daughters Eliza Ann (1829-1915) and Mary E.
(1832-1857), Lucius and Lydia Thayer also had
daughters, Irene Elizabeth (1822), Adeline Maria
(1824), and Suviah Howe (1827); and son Lucius
Fowler Thayer Jr. (1834-1919), who also may have
had their portraits painted and may be hidden
somewhere in the city of Westfield or surrounding
area!
 Just as the dust was about to settle over the
excitement surrounding the surfacing of these
important portraits, Dick Patterson informed me that
he had yet another treasure from the Thayer family
of Westfield. Dick explained that he “quite by
chance” came across a sampler made by yet another
daughter of Lucius and Lydia Thayer; Suviah Howe
Thayer, born 1827 in Westfield. Dick’s wife saw the
sampler displayed in another dealer’s booth. States
Dick: “It was the first time in the 25 plus years that

we have been buying and selling antiques I had ever
seen one ‘wrought’ in Westfield. We paid dearly for
it; however sometimes you just have to do
something, and that was one of those times!”
 Suviah Thayer’s sampler has the following poem
embroidered on it:

Let virtue be my greatest care
And study my delight,

So shall my days be always fair
And peaceable my nights.

 On a fine day in May Mr. Patterson of Westfield,
MA showed up on my doorstep here in North
Ogden, Utah to make our acquaintances. It was a
nice meeting and we felt privileged to have been a
small help in extending and preserving the Thayer
legacy in Westfield, MA
 As a final note, I thought it fitting to mention that
my correspondence with another of Dr, Nathaniel
Thayer’s descendants, Roger Anderson and wife,
Eleanor of Dallas, TX, revealed the importance of
yet another family treasure, which is in their
possession. States Eleanor: “Remembering my
Mother-in-Law had given us an old surgery textbook
belonging to some doctor in the family, I uncovered
it and looked in the flyleaf. There was the signature
of the owner, “Nath Thayer, 1796.”

Sources courtesy of the Westfield Athenaeum:
 The Westfield Home of the Thayers–Memories by Mary
Thayer Hale.
 The Thayer House, by Mary Sprague Thayer, 1935.
 Westfield Evening News of 10 Mar 2005 article entitled
“Thayer Portraits linked to Westfield’s History,” by staff
writer, Aimee Henderson.
 The author wishes to thank Helen (Thayer)
Chapell for all her help with information leading to
this article. t

Thayer Family Reunion

 Descendants of Ira Noble Thayer held a family
reunion in Traverse City, MI on Saturday, July 30, at
the home of Harriet Thiel.
 This was the first reunion held since their Father,
Grandfather, and great Grandfather, Ira Thayer
passed on in 1991.
 Family members traveled from Battle Creek,
Buckley, Port Huron, Richland and Thompson, MI.
 Attending were James Thayer, Michelle (Thayer)
Lockwood, Brandon Lockwood, Richard and Joann

www.joanrbrownstein.com

12

Thayer, Kellyann (Thayer) and Jon Bargeman,
Harriet (Thayer) Thiel, Tom and Jennifer Thiel,
Colby, Sydney and James Thiel, Tim and Ellen
Thiel, Corey and Savannah Thiel, Linda (Thayer)
and John Bosier.
 The ever-changing Michigan weather cooperated
and reunion day was sunny and mild.
 Lots of fun, good food, good conversation, and
good music, including carols for a little Christmas in
July, were enjoyed by all.
 Plans are under way for a reunion in 2006 in
hopes that more family members will be able to
attend. Hopefully Ira’s Grandson and our Thayer
Quarterly Editor, Rodney Lee will also be able to
attend!
 Ira N. Thayer’s lineage is Ira Noble11, Cyrus10,
Ira9, Cyrus8, Nahum7, Jarvis6, Silas5, John4, Isaac3,
Ferdinando2, Thomas1 THAYER.
 Written and submitted by Linda Bosier t

President’s Ramblings

Dear Cousins,
 I have just returned from a wonderful experience
at the TFA Annual Family Reunion. What a joy to
celebrate some time with Thayer’s from all over the
country. It was a joyous reunion, and if you missed
it, you missed something very special.
 I want to begin by thanking Garland Thayer and
all the Thayer’s from Abingdon for their special
hospitality. You went far beyond what was expected
of you. The tour was wonderful; the meeting
locations perfect; the dinners and lunch were
outstanding; but most of all, your friendliness and
love was out of this world. Thanks!
 Thanks you to Tricia Muno for such an inspiring
speech. Your spirit for your work is remarkable. You
have such energy and love for what you do that it
becomes contagious. Congratulations on the last
Richard book. God bless you as you begin the
Thomas line of this crazy bunch we call Thayer’s.
 A special thanks to those who have accepted
terms of office for next year. Again, I have the
privilege of serving as your President. I ask each of
you to think of something you could do to help
promote TFA in your family. I was honored to have
found some other Regional Representatives while at
the conference. Region 1 will be represented by Will

Thayer; Region 3 by Lloyd Thayer; Region 5 by
Paul Hutchins; Region 11 by Judy Bloom; and
Region 12 by Walter Knight. Thank you for
volunteering.
 There is still a need for volunteer representatives
from Regions 2, 4, 6, 7, 8, 9, and 10. If you live in
one of these regions and would be interested in
serving TFA this way, please email me or call me
anytime. I will have a job description at the end of
these “Ramblings”.
 Let me also thank Madora Boyd, Tricia and Don
Muno for serving as chairpersons for next years
Family reunion. It will be held in Salt Lake City,
Utah on June 23-25. This is a genealogist’s dream. I
hope many of you will begin to plan right now.
More information will be following in the Winter
TQ.
 Again, I thank you for the opportunity to be your
President. I look forward to a great year ahead.

Sincerely,
Russ
President TFA
P.O. Box 83, New Harbor, ME 04554
Tel # 207-677-2598
email: crt42@tidewater.net

Regional Districts
Region 1: ME, NH, VT, MA, CT, RI - Will Thayer
Region 2: NY, PA, NJ - Al Morton
Region 3: DC, MD, DE, WV, VA
Region 4: KY, NC, SC, FL, AL, TN, GA - Lloyd
Thayer
Region 5: OH, MI, IN - Paul Hutchins
Region 6: IL, WI, IA, MN
Region 7: MS, LA, AR, TX, OK
Region 8: KS, MO, NE
Region 9: NM, AR, CO, UT
Region 10: MT, SD, ND, WY, ID
Region 11: CA, NV, HI - Judy Bloom
Region 12: WA, OR, AK - Walter Knight

Regional Representative Job Description

 1. To create an opportunity for the Thayer’s in the
region to gather together between TFA annual
meetings.
 2. To be a communicator between TFA members
and the organization.

mailto:crt42@tidewater.net

13

 3. To make suggestions to the Board of Directors
as to TFA activities.
 4. To invite TFA to hold their Family Reunion in
their region. t

Historian’s Report Aug 2005

Addition to the Descendants of the Immigrant
Nathaniel Thayer of Taunton MA

Recently, while doing some work on census returns
from NY, assistant Henry Jerome “Jerry” Thayer,
identified a large line of Thayers from my
“Unplaced” file that belong in the family of the
immigrant, Nathaniel Thayer of Taunton, MA. Here,
in his own words, is how Jerry identified this line of
Thayers:
 The large family of descendants, headed by
Samuel Thayer and Amelia Blackman, was found
in the 1850 census of West Turin, Lewis County
NY. Although Samuel’s age in the 1850 census was
53, a descendant had stated to our Historian, Patricia,
that Samuel Thayer was born “2 Apr 1788” in
Mendon, MA. The assertion was from a Bible record
which had burned in a house fire. Census ages are
somewhat suspect anyway, depending on who
provides the census taker with information, so the
1788 year of birth seemed possible, and also, was
reinforced by the fact that the Mendon vital records
listed a Samuel Thayer, born 30 Apr 1788, son of
Peter Thayer and Abigail Green. The 1874 Thayer
Genealogy erroneously had this Samuel married to
Phebe Allen, but there are many mistakes in that
publication. Therefore, until the problem was
resolved, Samuel Thayer was placed in Patricia’s
“Unplaced” file. This Samuel’s wife was Amelia and
there were 10 children, including Jeffrey A. Thayer,
who was born 1842. Jeffrey will be discussed later.
 The second family in this puzzle was found in the
1880 census of Osceola Twp., Lewis County, NY. It
was headed by Samuel Thayer age 82, born in MA,
and wife, Anna, age 59, born in Holland; and son
Samuel, age 23, born NY.
 I felt that the Samuel of West Turin, and the
Samuel of Osceola Twp. must certainly be one and
the same person, but needed more proof. I also felt
that since the age in 1850 and that is 1880 were so
similar, that the Bible record quoted by the
descendant must be in error. Therefore, an

investigation of additional census records was
needed, as well as possibly other recorded proof.
 I found in the 1870 census of Osceola Twp.,
Lewis, NY the following: Samuel Thayer, age 72,
born in MA; wife Anna, age 47, born in Holland;
and children Samuel 15, Philletus 11, and William 8.
They were at Household #15. Only seven houses
away was the family of Jeffrey A. Thayer, age 28,
born NY; with his wife Betsey, and daughter Jane.
This appeared to be the same Jeffrey Thayer who
was a son in the family of Samuel and Amelia. At
the same time, we now have a Samuel Thayer in
Lewis County NY in the 1850, the 1870 and the
1880 censuses, all pointing to a birth for him in
1797/8 in MA. A quick check of the 1860 census of
Osceola Twp. found again a Samuel Thayer, age 60,
with wife Annie, age 32, born in Holland; with sons
Samuel, age 3, and Phillectus, age 1.
 Additional verification was needed, however, to
confirm that the Samuel of the first family was the
same individual as the Samuel of the second family.
It was found in the Obituary of Jeffrey A. Thayer,
who died 24 Jan 1930 in Black River, Jefferson
County, NY. The obituary referred to Jeffrey’s only
living brother as “William Thayer of Williamstown,
NY.” Right there seemed to be the proof I was
seeking, however, there was no child named
“William” in the family of Samuel and Amelia
Thayer, as reported in the 1850 census. A search of
the 1920 census of Williamstown, Oswego County,
NY reveals a William B. Thayer, age 56, born NY.
The birth place of that individual’s mother was given
as Holland! Eureka! It made sense that William was
a son of Samuel through his 3rd wife, Anna B.
Dolman. That seemed to confirm that both the first
and second Thayer families were those of the
Samuel Thayer who was born about 1797/8 in
Massachusetts.
 With this in mind, the Douglas, Massachusetts
vital records gives a Samuel Thayer, born 3 Apr
1798, son of “Elisha and Juda Thayer.” Recall that
the burned Bible record was quoted as “2 Apr 1788.”
It should be noted that in old script, a number 9, if
written in haste or with a flourish, can look like an 8.
The same Douglas vital records show an intention to
marry, on 1 Mar 1816, of Samuel Thayer to Amelia
Blackman of Uxbridge. A check of the Uxbridge
vital records found the marriage of Samuel Thayer,
of Douglas, MA to Amelia Blackman on 28 Apr

14

1816. I think we now have sufficient proof to place
these families.
 This is the outcome of this study: Samuel
Thayer, born 3 Apr 1798 in Douglas, Worcester
County, MA, was the son of Elisha Thayer and
Judith Holman. Seven generations (78 individuals)
of Samuel’s descendants are in the files of our
historian, Patricia Thayer Muno. His lineage to the
immigrant, Nathaniel Thayer of Taunton is: Samuel5
(Elisha4, John3, Jonathan2, Nathaniel1) THAYER.
 Individuals with questions may contact me at:
Henry J. Thayer,
311 Willow Oaks Blvd.; Hampton, VA 23669-1531
email: HJThayer@aol.com
 Patricia’s Note:
 The first three generations of this family are
included in the insert in this issue. Individuals
wishing to order a personalized pedigree may do so
through the Thayer Pedigree Referral Service.
Details available at http://ThayerFamily.com
 A complete addendum to Volume II of the
Comprehensive Genealogy of the Thayer Family of
America, Descendants of Nathaniel Thayer,
Immigrant to America 1660 containing the
genealogical information of 100 descendants of
Samuel Thayer and Amelia Blackman (22 pages)
is available in PDF format and can be downloaded
and printed from the Thayer Families Association
home page at http://ThayerFamily.com

TFA Deaths

 In November 2004 we lost our former TFA
Secretary-Treasurer, Raymond Alexander “Rick”
Thayer. Seven months later his beloved wife, Mavis
Elizabeth (Studley) Thayer, who died on 10 June
2005. Mavis helped shoulder a lot of the anxieties
and work load in the early formative years of the
TFA. After Rick’s death, Mavis was taken to the
home of her son, daughter-in-law, Todd and Debra
Thayer in Stoughton, Massachusetts. We extend our
condolences to the children, and their families, of
Rick and Mavis: Janice Thayer; Jackie (Thayer)
Blake; and Todd Bates Thayer.

 Leona Faye “Lee” (Oakes) Thayer, wife of
former TFA Vice President, David Manville

Thayer passed away February 2004. Our
condolences to Dave and the families of their
children, Lynne, Cynthia, Richard and Tracy.

 Our condolences to family and loved ones of TFA
member Stuart Wallace Thayer of New Orleans,
LA who died 22 May 2005. Stuart’s father, Walter
Elbert Thayer, worked closely with Waldo
Chamberlain Sprague in the early Thayer
genealogical records. Stue leaves a widow, Marilyn,
and children David, Stephen and Dana.

 Our condolences to the family of TFA member,
Reginald Holden “Reggie” Thayer of Palisades,
NY, who died 8 Nov 2004. He leaves wife, Dossie,
and daughters Karen and Nina.

 We will miss all of these wonderful cousins.A
listing of all our departed Thayer cousins was
presented at the TFA meeting in Abingdon this
summer.
 VOLUNTEER REQUEST: Is there anyone out
there who would like to serve as a “Special
Remembrances” volunteer by sending sympathy
cards to families of departed members? Please
contact Patricia at address listed elsewhere.

 A Noteworthy Mention Concerning
Volume IV
by Donald Muno

 Volume IV of the Comprehensive Genealogy of
the Thayer Family of America has taken Patricia and
me 2 years and 5 months to complete, not including
the many years of dedicated raw research which
preceded. While this is the same amount of time
Volume III took to compile and format, the reader
should note that Volume IV is over twice the size of
Volume III and has within its pages many more
unique additions found within 6 appendixes. These
appendixes added with Patricia’s extensive notes
provides the reader with discerning insight into all
Thayer lines and makes Volume IV, in addition to its
genealogy, a most valuable addition to the
Comprehensive set. As always, Patricia takes great
care to include the names of contributors and
mention sources in great detail for those wishing to

www.thayer.genealogist.net
www.thayer.genealogist.net
mailto:hjthayer@aol.com

15

further pursue family lines, stories and histories. It is
hoped that descending family members upon reading
this volume will take pride in their own close
families. And, should you feel the urge, compile
histories and journals for later descendants who may
also seek to understand their rich Thayer heritage
and traditions. Share your family interests and
stories with your children and grandchildren and
seek ways to ignite and pass on the Thayer family
flame.
 Our greatest fear however, is that our health will
not remain sufficient to the end. Patricia, as most
know, is deaf since childhood and blind in one eye
from birth. However her “good” eye has developed a
cataract and I fear surgery must intervene sometime
within the near future. The thousands of hours of
intensive work takes its toll. But do not fear; we
remain dedicated to this extensive project. As
always, your kind words along the journey give
Patricia added strength and are forever appreciated.

In volume IV the reader can learn about:
 � Guy Vaughn Thayer who worked in the
production of the Lone Ranger radio program.
 � The husband of Florence Briggs Thayer whose
wedding ring was found in the stomach of a shark
after the sinking of the Titanic.
 � George Frederick Thayer and his invention of
the collapsible silver drinking cup
 � William Thayer who was shot by the Rebels in
1861 in his store.
 � Asahel Thayer, who, for his admiration,
constructed a magnificent carriage from the timbers
of the old frigate Constitution which he presented to
President Andrew Jackson.
 � Civil War soldier, James Francis Thayer, who
died in the Andersonville Prison in 1864.
 � Homer L. Thayer who witnessed the
assassination of President Abraham Lincoln.
 � Sceva Thayer who was murdered on his way
home from church.
 NOTE: Volume IV is now available through the
Braintree Historical Society. Watch the TFA home
page (ThayerFamily.com) and future Thayer
Quarterly newsletter issues for details and costs. The
price at this writing (4 Jul 2005) has not yet been
determined. A complete listing of surnames in this
volume can be viewed at www.ThayerFamily.com
 Work on Volume V, the first on the Immigrant,

Thomas Thayer’s descendants, has already been
started! Photos needed.
 IMPORTANT NOTICE: Because there are
relatively few photos in my files to be used for
inclusion in the Comprehensive Genealogy of the
Thayer Family of America, Descendants of
Thomas Thayer, Immigrant to America 1637
(Volumes V through IX) I am extending the cut off
date for any Thayer related photo to those taken
prior to 1930. The previous books included photos
taken prior to 1920.

Patricia t

Oren Mortimer Thayer
1855 - 1932

 Oren was the second child. He made all the moves
with the family and helped with the work that was
done. On 4 Sept 1876 he married Mary Ann Farrell,
sister of Alba’s wife Belle. Mary Ann was called
Polly. In fact her name appears as Polly Ann on the
marriage license. She, too, was born in Kentucky.
Oren’s father had given him the other half of the tree
claim so it was there they set up housekeeping. The
first three children were born there. They were Clara
May, born 24 Sept 1877; Floren William, born 5 Jan
l880; and George Royal, born 14 Sept 1881. In
March of the following spring Oren took his family
to live on a homestead in Knox County, Nebr. Clara
has written some of her memories of those days.
“We made the trip to Knox Co. in a covered wagon.
I was five, Floren was two, and George was about
six months old. I recall the first night that we
camped on the homestead. It was snowing and the
ponies were tied to the covered wagon. Poor little
George had a terrible ear ache. He cried and cried.
All five of us had to be cramped up in the wagon. It
must have been terrible for Mother.” “Later we lived
in a dugout on the claim. It was covered with logs,
brush, and hay, with dirt thrown on top. In summer,
a blanket served for the door. We have all forgotten
those days in this present age.” (1945)
 “The next year Father built a frame house on the
homestead. In that house on Thanksgiving Day, 25
Nov 1883, my sister, Amy Ruth, was born.
 “I remember about two different trips on which
Mother took us girls. Both times we went to visit our

www.thayer.genealogist.net

16

Thayer and Farrell grandparents, who lived on farms
near David City, Nebr. Mother, then a young
woman, drove a team of ponies hitched to a small
Indian wagon. We made the trip in three days,
sleeping out of doors and cooking our meals over
camp fires. Oh! Amy and I got a thrill out of those
trips. I think Mother enjoyed them too.” “One winter
Father took the boys, Floren and George, on the
same trip. To all of us little folks from the open
prairie and sand hill country, it seemed almost like
going to a wonderland when we went to visit our
grandparents. Going to the community of David City
seemed to us like going to the country of
advancement.”
 “During the “dry out” year of 1894, when I was
seventeen, I taught my first country school. I had
five pupils all from one family. I boarded and
roomed with them and had to sleep with two of the
little girls. The father was one of the school
directors, the mother served as district moderator,
and Mary, the oldest daughter and one of my pupils,
was the treasurer of the school district.”
 “While I was teaching Father took Mother, Floren,
George, and Amy to Grandfather Thayer’s home to
spend the winter. They had a new eight room house
built in 1891 so had plenty of room. In the spring of
1895 Father brought the family back to our Knox
Co. homestead and farmed again.”
 Oren obtained the patent for his entry O’Neill
final certificate 5349 on 1 Mar 1892. The year
following the return of the family from Butler Co.
the fifth child, Arthur Sylvester, was born on 3 Aug
1896. Shortly before he was a year old on 26 July
1897 Floren William died at 17 years of age. There
are conflicting stories about the cause of his death.
One report was that he died from injuries recieved
when the horse he was riding stepped in a hole and
threw him. Opal Kriebs, daughter of Amy,
remembered her mother telling that her brother,
Floren, died of a ruptured appendix. They operated
on him at home on the kitchen table but they had
waited too long. (I remember my mother telling
about an operation being performed at home. That
they had gathered all the available lamps and lit
them so the Doctor would have enough light to see
by. I can’t remember who was being operated on but
it was some one in the family.) Another source says
he died from an illness which the Doctor called an
obstruction of the bowel. Maybe that was his first

opinion and the reason they waited so long to
operate if, indeed, they did operate. Floren is buried
in the Dorsey, Nebr. Cemetery.

 Another child left the home when Clara married
Hans Henerick Christensen on 26 May 1899. Opal
Kriebs, in a letter written to me in 1969, tells about
Clara. “Uncle Henry, as Henerick was called, owned
a string of race horses which he kept at the Thayer
farm. One Sunday before they were married a group
of young people went horse back riding. The horse
Clara was riding got scared and turned back to the
barn. It made a short turn at the gate. Clara’s
shoulder hit the gate post, knocked her off, and
paralyzed her arm. Henry married her and took her
to the best Doctors in Omaha but in those days they
didn’t know what to do for her. The shoulder socket
was pushed out of [unreadable] place and pressed on
a nerve. She was in constant pain the rest of her life.
I never realized that she was in pain. She was a very
uncomplaining person. I remember her as a sweet,
kind, gentle soul. Never a harsh word and always
doing good for other people.” “Aunt Mary told me
about Aunt Clara’s paralyzed arm. She said that
Clara was left-handed before the injury and had to
learn to become right-handed.” “Uncle Henry came
over to America from Denmark at sixteen years of
age, when his parents died. He lived with an uncle,
Neils Nelsen, near Royal, Nebr.”

 The following year on 14 Dec 1900, the sixth
child, Mary Elizabeth, was born. The next few years
were troubled times in Oren’s family. We know that
Oren spent most of the year on 1901 in Butler Co.
when he took over the farming on Royal’s farm
while Royal and his family were visiting in Oregon.
He helped his father with his work as well. Some
time in this period Polly made claim for a homestead
of her own and moved with her children to it. The
interesting thing about her land is the fact that it was
an island in the Niobrara River.

 The fall of 1901 saw the death of both Royal and
his mother but that is covered in more detail in other
stories.

 Time was marching on and the older children
were growing up. On 4 Nov 1903 George married
Edith Arilla Post. She was born 12 Jan 1881 on the

17

Hot Springs Island in the Missouri River in South
Dakota. She was the daughter of Mark T. and
Emmalisa Post. A little more than a year later on 25
Dec 1904, Amy Ruth married Marion Francis
McGeorge. He was born 25 Oct 1882 at Guilford,
Missouri, the son of John Perry McGeorge and
Rosella Minnesota Leake.

 Finally, after thirty years, on 5 Sept 1906 Oren
and Folly’s marriage ended in divorce. At this time
Arthur was ten and Mary was almost seven. Polly
never remarried but Oren did. On 12 Dec 1906 Oren
married Roya1’s widow, Tinnie Belle VanMatre
Thayer, at Schuyler, Nebr. Tinnie’s children were
Ray, fourteen: Fred, twelve; and Maude, eight.

 During the year of 1907 Oren and Tinnie sold
their farm in Butler Co. and bought a farm in Holt
Co. near Inman, Nebr. It was there that Ray Elbridge
died on 28 Jan 1908 from injuries received while
trying to ride an unbroken pony. He is buried at
David City, Nebr. Three months later on 24 Apr
1908, Oren and Tinnie’s first son, Marion Carah,
was born. That same month Clara and Henry
Christensen were divorced. Neither ever remarried.
Clara continued teaching school and lacked only a
few months of having completed 30 years when she
retired.

 About 1911 Oren and Tinnie traded their farm for
one near Opportunity, Nebr. It was here on 4 Apr
1912 that their second son, Roy Elsworth, was born.
They lived near Opportunity for two years then
moved to Logan, Harrison Co., Iowa. A third son,
Joe Ira, was born there, 5 Jan 1916.

 The following year the family was saddened by
the death of Oren’s father on 21 Mar 1917 at
Pendleton, Ore. He is buried at David City. A little
less than a year later death struck again, taking two
year old Joey on 3 Mar 1918. He, too, is buried at
David City. Shortly after Joey’s death Oren and
Tinnie moved with their family to a farm near Elm
Creek, in Dawson Co., Nebr. Late in that year death
came again as they were notified of the passing of
Arthur. He had volunteered for service in World War
I and died in Camp Mills, N.Y. of “flu” and
pneumonia which he got after a forced march just
before he was to have sailed for France. His body

reached Lynch, Nebr. on 11 Nov 1918, the day the
armistice was signed. He is buried at Monowi, Nebr.

 Another child left home a little over a year later.
This time under happier circumstances. On 31 Jan
1920 Maude Irene married John Albert Steckmyer at
Kearney, Nebr. John was born 31 July 1893 at Stone
City, Iowa. He was the son of John Steckmyer and
Elizabeth Baum.

 On 18 Sept 1920 Oren and Tinnie’s fourth child,
Ruth Louise, was born. As the last of the family she
was Oren’s tenth child and Tinnie’s eighth and the
youngest grandchild of Elbridge and Mary Thayer.

 Later that year on 28 Nov 1920 Mary Elizabeth,
the youngest of Oren and Polly’s children, married
Ernest C. Wichner at Lynch, Nebr. After Mary’s
marriage Polly bought a house and moved to Lynch.
When she became ill Clara gave up her school and
remained with her mother constantly until her death
5 Jan 1927.

 Oren and Tinnie continued to live on the farm
near Elm Creek, Nebr. Tinnie’s mother lived around
with her children the last years of her life and spent
quite a bit of time with them. Oren died on 29 Oct
1932 and was buried at David City. Nine days later
Tinnie’s mother, Helen C. Marble VanMatre, who
was living with them at the time, also died. She was
buried at Rising City, Nebr. A little over a year later
on 21 Jan 1934, her sixty first birthday, Tinnie
Thayer died. She is buried at David City, Nebr.

 This left Fred, thirty nine; Marion, twenty five;
Roy, twenty one; and Ruth, thirteen in the home.
Marion had graduated from college and was teaching
but returned home in the summers. Roy was in
college and Ruth was in High School.

 On 18 Feb 1936 Fred married Grace Nickel in
Hastings, Nebr. She was born 8 July 1908 in
Overton, Nebr. She was the daughter of John W.
Nickel and Emma M. Anderson.

 Ruth graduated from high school in 1937 and by
Jan of 1939 Fred end his family were left alone on
the home place.

18

 Roy married Leone Doris Snook on 25 May 1939
in Vancouver, Wash. Leona is the daughter of
Everard A. Snook and Iva D. Dobbins. She was born
31 July 1919 at Elm Creek, Nebr. Marion married
Valerie Bedner on 12 June 1941 at Beatrice, Nebr.
She is the daughter of Lyman E. Bedner and Vilma
Hart. She was born 16 Feb 1913 at Wymore, Nebr.
 Ruth married Ralph Lee Schlup on 7 Feb 1942 at
Newcastle, Wyoming. He is the son of Fred Grant
Schlup and Lenna Ethel Ross. He was born 29 Dec
1908 near Upton in Crook Co., Wyoming.

 At the time of his death Oren was survived by
seven children, three had preceded him in death; ten
grand children, three had preceded him in death; and
5 great grand children. Since his death fourteen more
grand children have been added to his family tree.

 At the time of Tinnie’s death she was survived by
five children, three had preceded her in death; and
four grand children. Since her death fifteen more
grand children have been added to her family tree.

 Submitted by Lu Anne Kriebs. Lu Anne writes,
“These are stories on each of Elbridge’s children,
they were written in the late 1960’s and early
1970’s. Mrs. Esther Merryfield Robb of Rocky Ford,
Colorado, sent them to my mother-in-law. They
were actually written for the wife of Elbridge’s
family. But I think they are interesting enough to
share with the family.” Original spelling retained.
Second of seven articles.

 Oren’s lineage is Oren Mortimer9, Elbridge May8,
Royal Olmstead7, Jedediah6, Micah5, Jonathan4,
Josiah3, Ferdinando2, Thomas1 THAYER. t

From Patricia’s Mailbag

 At the Thayer family Reunion banquet Saturday
night, July 30th, I was approached by Father Charles
Cleveland Thayer of Abingdon. He presented me
with a photocopy of a reproduction portrait he had
purchased which had been advertised as “The
Famous Portrait of John Thayer.” Father Thayer
wished to know: 1, who had painted the portrait;
and 2, who was the child “John Thayer” represented
in the portrait.

 I found information on the web that the portrait of
John Thayer was painted by the artist, William
Matthew Prior (1806-1873).
http://www.allposters.com/-sp/John-Thayer

 Moving on to find out more about the artist, I
learned that he was in born Bath, Maine and had
moved to Boston, MA in 1829. It is my feelings that
the portrait is of John Eliot8 (Nathaniel7-6, Ebenezer5,
Nathaniel4, Cornelius3, Nathaniel2, Richard1)
THAYER who was born 1862 in Boston.

 The practice of having their children immortalized
in paintings by portrait artists of the day seemed to
be universal in this line of the Thayer family. See
also my article elsewhere in this issue on the
portraits of the Thayer sisters of Westfield, MA, by
Joseph Whiting Stock. The reader can learn more
about both of these families in my recently released
Volume IV of A Comprehensive Genealogy of the
Thayer Family of America series. I welcome
comments about my theory that this portrait is of
John Eliot Thayer. Patricia t

Photo courtesy Father Charles Thayer.

19

From the Editor…

 This time of the year has been extremely busy for
me. I have plans in place to retire in March 2006, but
my boss has asked me to extend at the command for
another 2 years! I have said yes, but am waiting on
all the paperwork that has to happen now.

 I do apologize for the minimum updates to the
website and the erratic correspondence in email. The
courses I instruct have increased, and with that, it
takes me away from the office on travel. Most places
I travel to have no or limited Internet capability.

 I am writing this just a few days from returning
from Southern Japan, Nagasaki. I was there for
several weeks on a short notice training mission for a
Japanese ship, the JDS Chokai.

 Tomorrow I am going on a well deserved vacation
and will be taking some of my TFA material with
me and will get some of my work updated.

 I have been receiving material for inclusion in the
next headstone reference book. I hope to have

another headstone reference ready by the end of the
year.
 Work also continues on my genealogy books based
on the material from the Thayer Quarterly
newsletters. This is an ongoing project.

 It is still too early for me to commit to attending
the reunion in 2006. I do not know right now if I am
going to be retired, or still on active duty here in
Japan. If I am still in the Navy for another 2 years, I
may plan a vacation to the states next summer, but
that will be dependant on my training schedule and
my duty here.

Stories Needed

Stories are always welcome, and needed in order to
maintain your newsletter. Please consider sharing a
Thayer related family with the rest of your family.
Submit completed stories to the Editor at the address
listed on the back of this newsletter or email them.
Feeling timid? Just send the information and I will
write the article for you. Editor t

Membership Form

Please complete this form indicating if you are a New or Renewal Single Membership or New or Renewal Family Membership.
Enclose the appropriate check or money order made payable to Thayer Families Association.

Please check one: Annual Dues $15.00 New Single Membership_____ Renewal of Single Membership_____
 Annual Dues $25.00 New Family Membership_____ Renewal of Family Membership_____
Please check one: PAPER Issue mailed to you ________ ELECTRONIC Issue emailed to you _______ BOTH ______

Note: A Family Membership consists of two adults of the same household (husband and wife, sisters and brothers, or any combination
of two persons) If you wish to pay for more than one year, multiply the number of years times the amount.

First member name:___

Second member name:___

Number of years desired:_______ X Appropriate Annual Dues ($15 or $25) = Total: _________________

Address:__

City, State, Country and Zip:__

Email address:___

If this is a NEW membership, name of person referring you:___
Please mail the completed form and dues to: Thayer Families Association
 346 Washington St. PMB #310
 Braintree, MA 02184-4702

Descendants of Samuel Thayer
Page 14 Apr 2005

1. Samuel Thayer (b.3 Apr 1798-Douglas,Worcester,MA;d.Aft 1880-(of) Osceola,Lewis,NY)

 sp: Amelia Blackman (b.Mar 1799-Worcester,Worcester,MA;m.29 Nov 1816)
2. Freda C. Thayer (b.28 Jan 1818-,,NY)

2. Samuel Thayer (b.12 Aug 1820-,,NY)

 sp: Jane E. (b.Mar 1820-,,NY;m.Abt 1845)

3. Wright Thayer (b.Abt Dec 1846-(of) W. Carthage,Jefferson,NY;d.1920-Wilna,Jefferson,NY)

 sp: Fannie M. (b.Aug 1861-(of) W. Carthage,Jefferson,NY;m.Bef 1900;d.1901-Wilna,Jefferson,NY)

 sp: Elizabeth (b.1868-of,Jefferson,NY;m.Bef 1920;d.1952-Wilna,Jefferson,NY)

3. H. E. Thayer (b.Aug 1847-,,NY)

3. Charles O. Thayer (b.Aug 1849-,,NY;d.3 Feb 1929-Marshalltown,Marshall,IA)

 sp: Florence E. (b.Abt 1857-,,OH;m.Bef 1880;d.1896-Marshalltown,Marshall,IA)

 sp: Mahala Miller (b.May 1865-(of) Marshall,Marshall,IA;m.Bef 1900;d.10 Aug 1913-Marshalltown,IA)

 sp: Etta L. (b.Abt 1879-of,Marshall,IA;m.Bef 1920)

3. Alga R. Thayer (b.Jul 1855-,,NY)

3. William F. G. Thayer (b.Jan 1856-(of) Washington,Marshall,IA)

 sp: UNKNOWN

2. Jerome Napoleon Bonaparte Thayer (b.3 May 1822-,,NY;d.1 Dec 1909-Holst,Clearwater,MN)

 sp: Mary Ann Holle (b.17 Sep 1837-,,England;m.Abt 1855;d.Feb 1914)

3. Sarah Jane Thayer (b.16 Jun 1856-,,MN;d.4 Apr 1913-Hastings,,MN)

 sp: Martin Hanley Countryman (b.4 Mar 1842-,,NY;m.17 Nov 1872;d.16 Jan 1888-Hudson,Douglas,MN)

 sp: Jonson Baker (b.May 1840-,,NY;m.Abt 1889)

3. Susan Amelia Thayer (b.28 Oct 1858-,,MN)

3. Thomas Edward Thayer (b.30 Nov 1860-,,NY)

 sp: Susannah Portz (b.Mar 1858-of,Polk,MN;m.Abt 1880;d.22 Aug 1939-Fosston,,MN)

3. Jerome Napoleon Bonaparte Thayer (b.22 Mar 1863-,Oneonta,NY;d.1 Dec 1940-Bagley,Clearwater,MN)

 sp: Ida E. Keasling (b.28 Jul 1868-Springfield,,IL;m.19 Dec 1888;d.10 Jun 1928)

3. Emma L. Thayer (b.8 Jun 1865-,,MN)

 sp: William Bailey (b.Abt 1863)

 sp: Philip La Fontaine (b.Abt 1863)

3. Samuel Erastus Thayer (b.6 May 1868-White Earth Res.,Polk,MN;d.10 Mar 1952-,Polk,MN)

3. Charles Henry Thayer (b.2 Jan 1870-White Earth Res.,Polk,MN)

 sp: Mabel C. Watkins (b.Abt 1882-,,IA;m.Abt 1910)

3. Mary Elizabeth Thayer (b.26 Aug 1873-White Earth Res.,Polk,MN)

3. Eunice Adelia Thayer (b.12 Mar 1875-White Earth Res.,Polk,MN)

3. George Luther Thayer (b.12 Nov 1878-White Earth Res.,Polk,MN)

3. Hattie Mary Thayer (b.12 Jun 1881-,,MN)

 sp: Osmond Pond (b.Abt 1879-of,,MN)

3. Mark Joseph Thayer (b.29 Feb 1884-(of) Copley Twp.,Beltrami,MN;d.Sep 1969-,,MN)

 sp: Emma (b.Abt 1886-of,Clearwater,MN;m.Abt 1906)

2. Eunice A. Thayer (b.28 Dec 1824-,,NY)

2. Joseph E. Thayer (b.19 Mar 1827-,,NY)

2. Sally O. Thayer (b.26 Sep 1830-,,NY)

2. Angelina E. Thayer (b.22 Feb 1834-,,NY)

HP_Administrator
4 Apr 2005

HP_Administrator

Descendants of Samuel Thayer
Page 2

2. Mary A. Thayer (b.14 May 1836-,,NY)

2. Jane C. Thayer (b.28 May 1838-,,NY)

2. Jeffery A. Thayer (Civ.Sol.) (b.22 Apr 1842-Redfield,Oswego,NY;d.24 Jan 1930-,Jefferson,NY)

 sp: Betsey Flint (b.1851-,Lewis,NY;m.Abt 1868;d.1938-,Jefferson,NY)

3. Jennie E. Thayer (b.Abt 1869-(of) Wilna,Jefferson,NY)

3. Franklin H. Thayer (b.Abt Jun 1870-(of) Wilna,Jefferson,NY;d.1965)

 sp: Nancy J. Flood (b.Jan 1875-(of) Wilna,Jefferson,NY;m.Abt 1893;d.1917)

3. Edwin E. Thayer (b.Aug 1871-(of) Wilna,Jefferson,NY;d.1960-,Jefferson,NY)

 sp: Lillian (b.Sep 1871-(of) Wilna,Jefferson,NY;m.Abt 1893;d.1911-,Jefferson,NY)

3. Abbie Thayer (b.Abt 1874-(of) Wilna,Jefferson,NY;d.1947-,Jefferson,NY)

 sp: Wallace Peeler (b.Oct 1866-(of) Antwerp,Jefferson,NY;m.Abt 1893)

 sp: Pernice (b.Abt 1797-,,VT;m.Bef 1850)

 sp: Anna B. Dolman (b.Abt 1821-Amsterdam,,Holland;m.Abt 1855)

2. Samuel E. Thayer (b.Abt Aug 1856-Osceola,Lewis,NY)

 sp: Carrie E. Tuttle (b.Abt 1865-Ayer,Middlesex,MA;m.1 Jan 1884(Div))

3. Franklin Forest Thayer (b.6 Nov 1884-Mason,Hillsborough,NH)

 sp: Mabel Ames (b.May 1863-Milford,Hillsborough,NH;m.14 Apr 1898)

2. Philletus A. Thayer (b.Abt 1859-Osceola,Lewis,NY)

2. William B. Thayer (b.Nov 1863-,,NY)

 sp: UNKNOWN

3. Alma Thayer (b.Oct 1896-(of) Carthage,Jefferson,NY)

 sp: Mary (b.Abt 1875-,,Switzerland;m.Bef 1910)

HP_Administrator

HP_Administrator

20

CONTACTING THE TFA

www.ThayerFamily.com

For all official business with the TFA, please write the
Secretary, Albert Thayer Morton:

Thayer Families Association
346 Washington St. PMB #310

Braintree, MA 02184-4702
Email: thayerATM@aol.com

For genealogical queries, or to find a Family
Representative of a particular family, please write:

Patricia Thayer Muno, Thayer Family Historian
3618 North 225 East

North Ogden, UT 84414-2762
Email: HJThayer@aol.com

Please include an SASE if you need a reply.

 The Thayer Quarterly  (copyright 1994-2005, all rights
reserved) is the official newsletter of the Thayer Families
Association. Article selection and editorial is at the discretion
of the Editor and may not reflect views of the TFA, its Officers,
Directors, or members. All materials published in the Thayer

Quarterly will become property of the Thayer Families
Association, and any further disbursing will be at the discretion
of the Board of Directors of the Thayer Families Association,
and/or the original author. Issues are mailed the first week of
the month as follows: Winter (Dec); Spring (Mar); Summer
(Jun); Fall (Sep). Back issues are available from 1994 to
present; some may be a photocopy (Spring 2000 to present is
available on CD-ROM in electronic PDF format, please specify
paper or CD when ordering). Cost is $2.50 each for members,
$5 each for non-members, checks only, payable to TFA. (TFA,
346 Washington St. PMB #310, Braintree, MA 02184-4702). A
cumulative index, containing every occurrence of a name that
has appeared in the newsletter (prior to the current issue) is
available for $10 to the above address.
 ARTICLE SUBMISSION: Your articles, letters to the
editor, and comments regarding content are vital to the TQ.
Photographs with a light background are appreciated, and can
be returned, undamaged, if requested. Digital photos sent via
the Internet are also welcome. Send typed articles to the TFA
address or email the editor at thayer@genealogist.net with an
attached file containing the article. Articles and submissions
may be edited, respectfully, for length and readability. Please
provide sources, if applicable. Any topics that are of general
interest to members are encouraged, and articles written by the
editor at your suggestion or from material you provide, will be
credited to you. Deadline for submission to the Winter Issue is
Nov 25th. t

THE THAYER QUARTERLY
RODNEY LEE THAYER, EDITOR
346 WASHINGTON ST. PMB #310
BRAINTREE, MA 02184-4702

www.thayer.genealogist.net
mailto:thayer@genealogist.net
mailto:thayeratm@aol.com
mailto:hjthayer@aol.com

