

TERREBONNE GENEALOGICAL SOCIETY

P.O. BOX 20295

HOUMA, LA 70361-0295

www.terrebonnegenealogicalsociety.org

NEWSLETTER

Vol. 35 No. 5

July 2016

NEXT MEETING	JULY 30, 2016	1:00 PM
MAIN BRANCH LIBRARY 151 LIBRARY DR. HOUMA, LA70360		

BOOK ORDERS, MEMBERSHIP, ADDRESS CHANGES CONTACT:

Jess Bergeron, Correspondence Secretary
E-mail: jessndot@bellsouth.net
P. O. Box 20295
Houma, LA 70361-0295
Home Phone: (985) 876-2348

QUARTERLY & EVENTS CONTACT: NEWSLETTER

Wanda Moore, Editor
E-mail: wmoore1048@aol.com
116 Cottonwood Drive
Houma, LA 70360
Cell Phone: (985) 804-9751

SEMINARS

You're invited to attend the Lafourche Heritage Society 40th Annual History & Genealogy Seminar on Saturday, August 6, at the Carmel Inn & Suites, 400 East 1st Street (Hwy 1) just north of Nicholls State University. Activities begin at 8:30 a.m. and will end at 2:30 p.m. There will be two morning speakers, a buffet lunch, and then two afternoon speakers, with breaks between speakers. Speakers scheduled for the seminar are Stephen Estopinal, Diana Greenlee, Mary Manhein, and Jessica Schexnayder. In addition to speaker, there will be book vendors, and the Society will have its publications available. All are invited to bring their family history charts to share information. Seating is limited, register early. To register, please send your name and check in the amount of \$28.00(per person) to the Lafourche Heritage Society, P O Box 913, Thibodaux, LA 70302. The deadline to register is August 1, 2016. For more information contact Clifton Theriot at (985) 448-4621 or clifton.theriot@nicholls.edu.

EVENTS

Acadian Culture Day, Sunday, August 14, 2016. Vermilionville, 300 Fisher Rd. Lafayette, LA. This is a free event, 10 a.m. to 5 p.m. <http://www.vermilionville.org/>

National Day of the Acadians, Monday, August 15, 2016. Acadian Memorial, 121 South New Market St., St. Martinville, LA. <http://www.acadianmemorial.org/> Email: info@acadianmemorial.org

NEW BOOKS

South Louisiana Vital Family Records Vol. 19. This volume consist of 140 pages, with abstracts

from the year 1949 marriage records of Assumption, Lafourche and Terrebonne Parishes, including the names of bride and groom and dates of their marriage. Also included (if given) their ages or birth dates, their parents, previous spouses, where married, married to whom and by whom. Each book cost \$30.00 plus \$4.00 for mailing the first book, for each additional book add \$1.00. Make checks payable to Terrebonne Genealogical Society.

The new book of charts is being compiled. We have received more handwritten charts than anticipated; therefore we will be transferring those charts into the new chart we have created for this project. At last month's meeting Connie had a demonstration on how to complete this chart.

We are still in the working phase of this project. Thank you all for sending in your charts.

DEATHS

Joseph Trist "JT" MINVIELLE, Jr. Born September 29, 1932 in Convent, LA; Died June 10, 2016 in Baton Rouge. He was a resident of Gramercy and grew up on Uncle Sam Plantation. He served in the US Army during the Korean War. He is survived by his wife Ruth ROUSSEL MINVIELLE of 61 years; six children and their families; Kim (Diedra) MINVIELLE, Jessica (Clarence) RICHARD (Member of TGS); Rachel (Floyd) ALLEMAN; John MINVIELLE; Charlene (Eric) ROUSSEL; Tom (Anna) MINVIELLE. Grandchildren: Shannon M. (Rich) LOCHTE, Mike MINVIELLE, Brandi M. (Charles) HARPER, III, Brad RICHARD, Johnnis (Holly) RICHARD, Stephanie R. (Mike) MASON, Adam RICHARD, Megan & Ryan ALLEMAN, Tyler & Mason MINVIELLE. Great-children: Julia MINVIELLE, Bertrand LOCHTE, Kaylee EVERETTE, Rosalee HARPER & Leigha RICHARD. Step-great-children: Calvin PAFFORD & Mason AINSWORTH. Sister: Alice M. (Al) ELFER. Preceded in death by his parents: Joseph "Trist" MINVIELLE, Sr. and Wilhelmena KILBURN MINVIELLE and brother Joseph MINVIELLE. Interment at St. Joseph Catholic Church Cemetery.

WEBSITE OF INTEREST

<http://www.learnwebskills.com/patriot/frenchcanadianpatriots.htm>

This site gives a free index to French Canadian Revolutionary War Patriots

2016 MEETING SCHEDULE

DATE	LOCATION	TIME
July 30, 2016	Main Branch	1:00 p.m.
August 27, 2016	Main Branch	1:00 p.m.
September 24, 2016	Main Branch	1:00 p.m.
October 29, 2016	Main Branch	1:00 p.m.
NO MEETING IN	NOVEMBER	
December 17, 2016	Main Branch	12:00 p.m.

**WE'RE ON THE WEB
CHECK US OUT AT**

www.terrebonnegenealogicalsociety.org

**LIKE US ON FACEBOOK
BECOME A FRIEND OF**

TERREBONNE GENEALOGICAL SOCIETY