
"To Me Like All Other Days; Busy":
The 1887 Diary of Jeannie L. Harrison

of Santa Barbara, California

A Thesis
Presented to

The Faculty of the Department of History
The College of William and Mary in Virginia

In Partial Fulfillment
Of the Requirements for the Degree of

Master of Arts

by
Garrett R. Fesler

1990

APPROVAL SHEET

This thesis is submitted in partial fulfillment of
the requirements for the degree of

Master of Arts

Aurho:

Approved, August 1991

td 0. UOcafcr̂H. Cam Walker

DEDICATION

The selfsame moment I could pray;
And from my neck so free
The Albatross fell off, and sank
Like lead into the sea.

— Samuel Coleridge

iii

TABLE OF CONTENTS

PREFACE.. v
ABSTRACT... xiii
INTRODUCTION... 2
JEANNIE L. HARRISON 1 S 1887 DIARY............................28
EPILOGUE... 81
APPENDIX. ... 84
BIBLIOGRAPHY................... 8 6
VITA..9 3

PREFACE

I was twelve years old when I first became interested in
American history. One afternoon in 197 6 our next door
neighbor Grace Tompkins opened her squeaky garage door. Sixty
year old Grace was moving soon and needed help cleaning out
her overcrowded garage. I was recruited to assist and hoped
that perhaps I might find some old baseball cards, comic
books, or a vintage electric train set to reward my efforts.
Alas, it was all junk until we found four boxes labeled "Gail
Harrison." These contained thousands of old letters,
pictures, and many old diaries. Grace vaguely recalled that
she had known a Gail Harrison some years earlier, but she was
unsure about what to do with Gail's things. My mother
suggested that our family buy them. Both seemed relieved to
have saved something that seemed important. I carried the
boxes to our garage, and as I grew up I spent many hours
picking through Gail Harrison's things, reading letters,
diaries, and documents, and learning about Gail and her
family.

Grace's recollection of Gail Harrison was murky. In the
\early 1960s Grace had befriended Gail who was very old and

infirm. Grace ran errands for her and helped in the upkeep of
her apartment. When Gail died in 1962, Grace disposed of her

v

meager estate. She could find no close living relatives, so
she packed up and stored many of Gail's possessions, including
the letters, diaries, and other family memorabilia that Gail
had accumulated.

As I combed through the boxes, I discovered that Gail
wrote many of the letters and diaries, but others were written
by relatives and friends. Gradually I was able to piece
together many of the details and events that shaped Gail's
life and also trace the history of her family. The desire to
rummage through the boxes while I was growing up primarily
came from my curiosity about the Harrisons' private lives. It
was a game, and I was a detective peering into their
mysterious lives. Why was there a cryptic reference to
someone named Willie? Who was Mortimer, and why did most
everyone distrust him? I searched to discover the answers,
and in the process I began to form an understanding of the
world that Gail and her family lived in. They became
significant historical characters to me, more vivid than the
sanitized people I read about in school or watched on
television. In college, as I became more interested in
studying history, I began to feel strongly that a valuable
text about American social history was back home in those
boxes.

I decided to write a master's thesis using the Harrison
documents for graduate school at the College of William and
Mary in Williamsburg, Virginia. From the material, I chose to

examine and edit a diary written in 1887 by Gail's mother,
Jeannie L. Harrison. It was difficult to decide on this one
diary because there were many diaries and letters in the
collection, but I felt that Jeannie's 1887 diary was probably
the most historically relevant.

I did not realize it at the time, but the issue of
historical significance was one I did not realistically answer
at the beginning of this project. As I worked with the diary,
I failed to distinguish the difference between examining it
with the eyes of a curious twelve year old, and with those of
a historian. As a boy it had been reason enough simply to
read the diary because of my personal interest in the family.
But later as a history student, I failed at the start to pose
the most fundamental question of my source: Why is Jeannie
Harrison's diary important?

When reading the diary, one factor becomes readily
evident; Jeannie is not an especially creative writer. She
certainly is literate; and, in fact, there are only a handful
of spelling errors in the diary. However, her writing style
is austere, straight-forward, and almost business-like. She
is rarely introspective, nor does she write imaginatively;
rather, she reports matter-of-factly on each day. Her highest
level of self-reflection is to chastise herself for missing
church. Although reading Jeannie's diary may be frustrating
at times because of the details and explanations that are

vii

omitted, it is her writing style, rather than her words, that
may be the best clue to understanding who Jeannie Harrison
was. Sometimes she did not seem to have much to write about,
but the way she wrote conveyed the essence of this woman.

The style in which Jeannie expressed herself in her diary
was largely derived from her backround and from the values
that she developed as a woman. She was raised in a close-
knit, strict, Victorian environment. She became a proper
lady, who knew that her primary goal was to marry, raise a
family, and maintain an efficient, loving, moral, and pious
household. She was not encouraged to express herself outside
her domestic sphere and probably had little desire to do so.
However, Jeannie was eventually forced to emerge out of her
woman's sphere. In adulthood she lacked the archetypical
family life that was encouraged of women of her generation
because her husband Edmund did not provide a stable home
environment over which she could preside. By the time Jeannie
was almost fifty years old, she was forced to live apart from
her husband because he was sickly and deranged. Thus, Jeannie
obtained a degree of independence to move outside the
restrictive mid-nineteenth century woman's sphere under which
she had lived half a century. It was independence that
Jeannie never had pursued actively.

When Jeannie wrote her diary in 1887, she had been
without Edmund for almost seven years. Because he was unable
to support her, out of necessity she became a single, working

mother. Although it might be desirable to champion Jeannie as
an early feminist heroine, a pioneer of her gender, a
successful business owner, and a real estate investor, in
addition to a dutiful mother, she would never portrayed
herself in that role and certainly did not in her diary.
Jeannie was a strong, independent, resourceful woman in 1887,
and these characteristics are quietly apparent in the diary,
but she had adopted these traits reluctantly, because her
husband was incapable of providing for her.

Realizing that Jeannie did not turn to diary writing to
discuss the joys and frustrations of her unique role in late
nineteenth century American society is important. She was not
writing every day to examine positive or negative aspects of
being a single, working mother. She began keeping a diary
simply because her sister gave her a notebook "and proposed
that she and I begin keeping [one] from this time. . ." And
it was useful to her. Jeannie used it primarily at a time in
her life that was changing rapidly and seemed very
complicated. With the diary she was able to maintain a degree
of order during a period that must have felt a bit chaotic.
The diary was useful to her then, and by being aware of the
role it played for her, I began to be able to assess the
value, or lack of value, that it has today.

Jeannie's prosaic writing style and her lack of
introspection are indicative of the kind of woman Jeannie was
expected to be since childhood. Creativity and expression

were encouraged only if they were channeled into avenues that
enhanced motherhood or housewifery. Although diary writing
could have been an opportunity to express openly sides of
herself that were otherwise concealed, Jeannie did not do
this. She valued herself as a proper lady— one who by
necessity also had to work to provide for her children and to
continue to maintain a home and family life— and shared no
secret discontent with her fundamental self.

At the beginning of this project, I was biased in
evaluating Jeannie*s diary. Familiar with the difficult
circumstances surrounding her life, I envisioned Jeannie as an
opinionated, pioneering feminist of her time. I expected my
preconceived evaluation of her to be reflected in her diary,
and naturally I desired that she address these aspects of her
life that I found most intriguing and that may have made her
unusually "significant." But after reading her diary many
times over, I found myself disappointed that Jeannie did not
live up to my expectations. She was not the person I wished
her to be, and I was frustrated that she devoted so little
energy to the literary aspects of her writing. In only a
handful of instances did she craft her language or explain
events in detail. Her writing lacked clear personality,
playfulness, or flair. However, by examining why Jeannie
lacked literary creativity, I realized I could gain a fuller
understanding of who Jeannie Harrison was and what she was
telling me.

x

The lack of literary pretension is evidence that, unlike
many diarists, Jeannie was not writing for any audience other
than herself. It was truly a personal dialogue not meant to
be shared. Because of this, there is no sense of personal or
historical reflection in her diary. Many familiar published
diaries were written consciously with a personal or historical
agenda in mind, and as a result, it is this self-conscious
perspective that tends to focus the eyes of historians. As a
diarist, Jeannie lacked self-consciousness. This is an
essential factor of her diary, and one that may be its most
outstanding attribute if taken properly in its context.

The fact that Jeannie*s diary lacks self-consciousness
does tend to make it somewhat less entertaining than other
diaries, because there is no need to wade through layers of
psychological feints and fronts and hidden meanings. Instead,
Jeannie's diary provides an unadulterated and honest
representation of its author. Hardly more can be asked from
an historical document. Because Jeannie never intended her
diary to be seen, it is a true, forthright expression of the
thoughts of one woman living in the late nineteenth century,
and for this alone it has some historical merit. In the
following introduction I chronicle the known historical facts
of Jeannie*s life, although there are few enough of these.
Her diary is the only document left to us that takes us inside
the life and mind of Jeannie Harrison for most of one year.
Frustrations and inconsistencies abound in her diary, as in

any diary. Compared with the other known information about
Jeannie, her sparse diary speaks loudest, and, for better or
worse, is the only means to begin to understand what kind of
person Jeannie Harrison was.

xii

ABSTRACT
The purpose of this work is to edit, and to annotate a

diary written by Jeannie L. Harrison in Santa Barbara,
California, in 1887. Her diary is valuable for two primary
reasons. It provides information on a period of unparalleled
growth in Santa Barbara that was to determine the direction of
development of the town into the next century. The diary also
gives insight into Harrison who, as a middle-aged single
businesswoman and mother, was living an unusual and difficult
life in 1887.

The discovery and approach to examining the diary is
recounted. An account of Harrison's life is furnished. Also,
a history of the development of Santa Barbara from a small
adobe mission into a flourishing tourist town is reviewed.

The prominent issues of Harrison's diary are examined.
In 1887, Harrison was raising three daughters alone, having
parted from her husband seven years earlier. To make a living
she owned and operated a restaurant which took a tremendous
amount of time and effort. Harrison found that the result of
being both a businesswoman and a mother was overwork and
exhaustion and a sacrifice of her religious and domestic
duties. She attempted to withdraw from the business world and
establish herself in Santa Barbara as a proper and "true”
nineteenth century lady. The diary ends when Harrison
simplifies her life by selling her restaurant and devoting
herself entirely to her role as a mother and proper lady.
Harrison's diary is a story of a woman coping with the reality
of financial survival, but yearning for the ideal aspects of
nineteenth century womanhood.

xiii

"To Me Like All Other Days; Busy":
The 1887 Diary of Jeannie L. Harrison

of Santa Barbara, California

INTRODUCTION

July 13, 1887. Beautiful day; but to me like
all other days; busy.

A more accurate assessment of her daily life cannot be
found in Jeannie L. (Cook) Harrison's 1887 diary. That year
Jeannie was fifty-five years old and living in Santa Barbara,
California. She was both a mother and a businesswoman,
raising her three daughters alone, without the support of her
husband Edmund, from whom she had separated years earlier. To
support her family she owned and operated the Central
Restaurant in bustling downtown Santa Barbara and also took
boarders into her house. She was caught up in the speculative
fever of a local land boom, regularly buying and selling
properties. She was in the process of purchasing and
renovating her first house. She was active in numerous local
women's organizations, the local Presbyterian church, and her
neighborhood ladies' social circles.

In spite of all this activity, or perhaps because of it,
Jeannie found the time to keep a diary for most of 1887. In
its pages she made little effort to put herself into context
or explore her inner self, and certainly she had no idea that
her diary might be used to tell future generations about her

2

life and times. For her, the diary simply served as a private
dialogue to keep her life in order during a period of
considerable personal and financial flux.

A century later, the diary yields information on several
important topics. First, it gives insight into the people and
the development of Santa Barbara at a time of rapid economic
growth. The year 1887 was a key moment, the high water mark
of a local economic boom that changed Santa Barbara from a
quiet seaside village into a thriving tourist town. The diary
also provides a detailed account of Jeannie's life in 1887.
Her situation at the time was uncommon because she was
attempting to fulfill two distinct and contrary roles— that of
a mother raising children and that of an independent
businesswoman--and her diary illustrates the difficulties she
faced. Jeannie struggled to maintain a sense of "true"
womanhood as defined by the values of the age, while at the
same time succeed in a business world that required an
entirely different set of values. Jeannie Harrison's diary
reveals both a woman and a town growing and changing in the
late nineteenth century. It chronicles the activities of a
woman normally too busy to reflect on her life, but not too
preoccupied to leave a record of the many events and people
that made up her days.

3

4

I

Jeannie Lydia (Cook) Harrison was born in Mansfield,
Ohio, in 1832. She was the ninth and final child of Jabez and
Hannah Cook, who as newlyweds in 1815, had migrated from
western Pennsylvania to Ohio, joining the first wave of trans-
Appalachian emigrants that poured into the Northwest Territory
after the three year war with Britain ended.1 The Cooks were
farmers who successfully raised corn and wheat in the fertile
central Ohio soil. As Jeannie grew into adulthood in the
1840s and 1850s, she saw each of her eight brothers and
sisters marry and move away from the family farm. Her turn
came when she married Edmund Harrison in 1856.2

Edmund and Jeannie probably met the year before while
Jeannie was visiting relatives in Iowa City, Iowa. Edmund’s
family, the Harrisons, was one of the first families to settle
in Iowa in the 1840s. The Iowa of Edmund's youth was an
unsettled frontier compared to the relatively stable farmland
of Jeannie's Ohio. Perhaps the rugged environment influenced
Edmund's temperament, for he developed into an adventurous,
peripatetic young man who enjoyed excitement, danger, and
change. Jeannie married a strong, brash, enterprising man.
Unfortunately for her, these qualities also made Edmund an
unreliable and irresponsible husband.3

Edmund apprenticed in the printing and newspaper business
and jointly edited an Iowa City daily paper with his twin

5

brother Edgar before he married Jeannie. When he settled down
with his new bride in Johnson County, Iowa, after a long
honeymoon trip, he was working as the deputy sheriff of the
county.4

In late 1860, on the eve of the Civil War, Jeannie gave
birth to their first child, Willie. In May, 1862, Edmund left
his law enforcement job and with his younger brother Charles
departed for the Salmon River in the Washington Territory.
They were drawn by the discovery of gold there in late 186l.5
Hoping both to strike it rich and to avoid possible induction
into the Union Army, the two brothers traveled with a party of
thirteen on the Oregon Trail.6 Twenty miles below the
American Falls on the Snake River in August, 18 62, the party
was attacked by Indians.7 Writing to Jeannie two days after
the attack, Edmund explained that he and Charles were fishing
nearby when the Indians descended on their small wagon train.
They were without weapons, Edmund confessing that they had
"done some of the tallest running that we ever done."
Although five in their party were killed, the remainder joined
another wagon train and continued their journey. Edmund
buoyantly hoped that when they reached the gold fields they
were "bound to make something."8

By the time Edmund reached the Washington Territory,
tragedy had struck back home. Willie died of bronchial
pneumonia in January, 1863. As Jeannie wrote to Edmund, "Oh,
what would I have given to have had you with me in this trial;

6
I felt if only you could have been with me to have shared my
grief. Oh but the loneliness, Oh that lost feeling."9
Abandoned in Iowa City, Jeannie temporarily returned to her
parents' home in Ohio while word of Willie's death was sent to
her husband.

In the spring of 1864, Jeannie journeyed west by sea
across the Isthmus of Panama to be reunited with Edmund in
California.10 Edmund had found no gold and had gravitated to
San Francisco to look for employment. Over the next twenty
years the Harrisons moved frequently in connection with
Edmund's various jobs. He worked both as a printer and as a
railroad man in California. He changed jobs often, never
satisfied either with work or with the salary. What money he
did earn was often lost in unsound investments or spent on
alcohol to support a growing addiction.11

The Harrisons lived in many California communities in the
1860s and 1870s, among them Coulterville, Berum, Modesto,
Sacramento, and at various addresses in San Francisco.
Jeannie periodically returned to Iowa and Ohio for long
visits. In was in Iowa in 1868 and in Ohio in 187 0 that she
gave birth to daughters Effie and then Grace.12

The years in California were difficult for both Jeannie
and Edmund, and for their marriage. Numerous business
failures, dissatisfaction with his jobs, general restlessness,
and protracted alcoholism debilitated Edmund both emotionally
and physically. His intemperance caused obvious strain on the

7
marriage. In 1880, in Berum at the very late age of forty-
seven, Jeannie gave birth to a third daughter, Gail. Around
this time Edmund suffered the first of four strokes which
would eventually kill him. Jeannie, with the help of her
brother-in-law Charles Harrison, placed him temporarily in a
sanitarium in Sacramento.13 His condition was such that he had
little memory, and recurring bouts of increasingly violent
behavior made it impossible for Jeannie to care for him.
Edmund was placed under the guardianship of Charles when he
was not in a hospital.14 Although never officially divorced or
separated, Jeannie and Edmund lived apart for the rest of
their lives. Edmund provided no financial support for Jeannie
or the children.15

Sometime in late 1880 or early 1881, just after Gail was
born, Jeannie moved herself and her daughters to Santa
Barbara. She was drawn to the small coastal town by the
family members already living there. Her older brother
Mortimer Cook and her cousin Newton Cook helped her settle
into the community. Mortimer, a Mexican War veteran, had come
to Santa Barbara in 1871. With only a secondhand safe and a
bag of gold he established the First National Gold Bank, the
first national bank in southern California. In 1874 he was
elected mayor. He quickly made a fortune, built a stately
mansion in the center of town, and erected the town's first
major office building; but a terrible drought in 1877 and the
national economic troubles of the late 187 0s took their toll

8
on Cook's bank. Eventually he lost much of the fortune he had
accumulated and moved to the Washington Territory in 1885 to
start a wood shingle business. However, with Mortimer's
financial assistance in the early 1880s, Jeannie was able to
establish herself so firmly in Santa Barbara that she remained
there for the rest of her life.16

II

Jeannie relocated to Santa Barbara at a fortuitous time.
During the 1880s the remote seaside community more than
doubled its population and transformed itself into an
economically prosperous, thriving town. Up to that point
Santa Barbara was most notable for its propitious coastal
location and its mission church, erected by the Spanish in the
late eighteenth century.

Situated at the foot of the Santa Ynez Mountains and
overlooking the Santa Barbara Channel, Santa Barbara and its
coastline are protected by a chain of channel islands some
twenty-five miles out 'to sea. In this haven, tucked between
a curtain of mountains and the Pacific Ocean, the climate is
pleasant and temperate. For centuries local Chumash Indians
lived peacefully in this setting until the Spanish permanently
settled and erected the Santa Barbara Mission in 1782. In the
182 0s after Mexico had won its independence from Spain, the
first Americans began to settle in the adobe village growing

9

up around the Mission.17
Santa Barbara became United States territory at the

conclusion of the Mexican War in 1848, but the town retained
its Hispanic culture, and the majority language up into the
1870s remained Spanish. The small community’s only noteworthy
industries were cattle and tallow, and the prospect for any
further business growth was handicapped by Santa Barbara's
isolated location. The best way to reach Santa Barbara in the
post-Civil War years was by steamship, but the town only had
a very short wharf and could not accommodate heavy freight
traffic until John Stearns built a long deep water wharf in
1872. With the completion of Stearns Wharf large ships began
to call and business flourished.18

In the 1870s Santa Barbara gained a reputation as a
health resort. Journalist Charles Nordhoff focused national
attention on the area in an article published in Harper's
Magazine in 1873, in which he extolled the recuperative
virtues of the town's numerous mineral and hot springs and
seaside climate. Thousands of health-seekers came to Santa
Barbara, and the resultant tourist business sustained
development of the city into the twentieth century.19

Santa Barbara prospered as a health spa, but the
population did not increase dramatically: from 3000 in 1870
to 3500 in 1880. But during the 1870s the framework for the
tremendous growth in the 1880s settled into place. A
telegraph connection with the outside world was installed in

10
187 0. Gas street lights lit up city streets in 1872.
Schools, churches, and, of course, hotels were built to
support the city's mushrooming tourist trade. The luxurious
Arlington Hotel, catering to the influx of wealthy visitors,
began taking guests in 1876. Because the Arlington was
located a mile inland, a public trolley system was built to
carry passengers from Stearns Wharf to the hotel. In the late
1880s most major streets leading from the wharf were paved,
largely to enable visitors to reach the hotels and businesses
eager to serve them. The moderate economic boom of the 1870s
came to a sudden halt in 1877 when a drought set off a marked
drop in real estate prices that slowed for a time the pace of
development in Santa Barbara.20

Since the 1860s there had been talk and plans of routing
a railroad line through Santa Barbara. The Southern Pacific
Railroad linked Santa Barbara with Los Angeles in 1887, but
until then all commerce moved through Stearns Wharf. A new
real estate boom began in 1886, triggered by the start of work
on the rail line. Townspeople anticipated tremendous
commercial and industrial growth with the arrival of the first
train. A frenzy of construction took place, at times
exhausting the supply of available lumber.

The value of land in Santa Barbara increased at such a
rate that properties could literally double or triple in value
in a matter of hours. One of the more interesting economic
consequences of the boom was the way in which transactions

11
were conducted. According to the Santa Barbara Grant Deed
Book for the years 1886 and 1887, almost all transfers of
deeds and titles were recorded for the token sum of one
dollar.

There were generally two ways to handle a sale of land.
The most common method of conveying title was known as "trust
deed." This simply meant that the deed was conferred to the
buyer based on a trust that he would fulfill the requirements
for acquiring the property, and, until he defaulted on that
agreement, the property belonged to the buyer. Another method
of transfer was "contract for deed," an agreement that the
seller would give the buyer possession of the property, but
would only convey legal title of the property upon full
payment of the purchase price. In other words, the contract
was for a deed to be conveyed at an agreed upon time in the
future. In most cases of "contract for deed" a banker or
financial institution was the seller.

Speculators snatched up and traded land at an amazing
rate. Jeannie even mentions in her diary of buying land in
the morning and having offers on it later the same afternoon
(February 24). In this kind of atmosphere, the usual system
of recording land transfers tended to inhibit speculation in
property. For recording either the "trust deed" or the
"contract for deed," the legalities and paper work could take
valuable time. Thus, there seems to have been a mutual
agreement during the boom that land transactions, across the

12
board, would be recorded for one dollar regardless of the
actual price. Individuals made deals with handshakes and
credit. Bankers were more than happy to finance at high
interest rates those people who wanted to play the highly
speculative land investment game. Many of those same bankers,
a number of whom encouraged and financed Jeannie, were buying
and selling land themselves. If there were any people
critical of the "one dollar deed" system, they went unheard in
the roar of speculation, for no one from government officials
to bankers to local investors raised a voice of dissent.

The economic boom reached its apex in August, 1887, when
the first train pulled into town with great fanfare. Over
5000 visitors flocked to the Santa Barbara Railroad Jubilee to
welcome the train with parades, feasts, and a week of
celebrations. Unfortunately, by the end of the year the
hoopla was over, and the boom had subsided. Plans of
continuing the rail line north to San Francisco ran into
financial difficulties, and the effects of a national economic
downturn brought the project to a permanent halt. Land
speculation, prices, growth, and hopes of prosperity all
collapsed, and Santa Barbara became a rather sleepy village
again.21

When Jeannie arrived in Santa Barbara, she rented a house
near the downtown area and began taking in boarders. At some
point in 1883, with the financial backing of her brother
Mortimer, she purchased the Central Restaurant, located on

13

State Street directly across from Mortimer's office building
known as the Upper Clock Building. Jeannie did well enough in
this business that in 1886 when the land boom began, she could
afford to invest in a small, undeveloped town lot. It was the
first of many real estate ventures in the next eighteen
months. One in particular, the purchase of her own house in
January, 1887, was one of the factors that spurred her to
begin a diary.22

Ill

The diary begins on January 10, 1887, and in Jeannie's
first entry she speaks of a land purchase that is a critical
event for her. "Bought the property next to Mrs Vails to day
for a home; hope to be always glad; shall be if I come out as
I hope but dear me; one cannot know."23 The house was located
on Chapala Street across from the Arlington Hotel and five
blocks from her restaurant. Jeannie was able to afford the
house because the Central Restaurant was doing well and
because she sold a property purchased the year before for a
substantial profit.24 A booming business climate brought
speculators into town, customers into Jeannie's restaurant,
boarders into her home, and the long-term financial
equilibrium that would sustain Jeannie through the lean
economic times of the 1890s.

The land boom was also the main force that converted

14
Jeannie into a diarist; comments on her many business
operations form the core of her diary. It begins with the
purchase of her "long coveted home," (January 20) and abruptly
ends nine months later when, to her relief, she finally sells
her Central Restaurant. Jeannie's conception of what to
include in the diary is exemplified by an entry where she
explains, "nothing especial today; nothing new in the way of
business or selling." (June 25) Unlike many women who
summarized the days happenings late at night before bed,
Jeannie wrote some of her entries when she was at the
restaurant, indicating that one of the diary's prime functions
was to help keep her business affairs in order.25

There were few days when "nothing especial" happened.
During the life of the diary Jeannie purchased four more
properties, heard offers almost daily from potential buyers,
and eventually sold the restaurant in late September. She
considered buying many other lots and was escorted to see them
by a number of anxious real estate men and bankers from whom
she bought and sold properties and borrowed money. Jeannie
believed that "now that things are in such a boom," (March 6)
one "could hardly lose." (March 14)

Jeannie did not move into her new house in January, but
months later in June, because she was "in a state of mind
about the way to arrange the business [restaurant] so as to go
into the house." (May 7) The worry about her finances— "feel
like I am getting terribly in debt" (February 15)— led Jeannie

15
to calculate that the rental income the house might earn could
offset the mortgage payments on it and other properties.
Thus, for the next month after she bought the Chapala Street
house she renovated and furnished it to rent out.

When not worrying about the house or properties, Jeannie
was preoccupied with her "business," the Central Restaurant.
Her opinions of the restaurant were conflicting: "I dont
know; its paying me well; but Oh I'm so anxious for a rest if
I can have it right." (September 10) The business was
profitable, but the time and effort required to operate it
vexed her, and she was always prepared to sell it. At least
six people approached her about buying the restaurant.26
Finally, as Jeannie was increasingly feeling that "the
business is getting heavier than I can manage with any kind of
comfort," (August 26) H.W. Lawrence and his wife agreed to buy
it. Jeannie, who could not "endure this tension much longer,"
(September 25) ended her life as a restauranteur.27

As a businesswoman Jeannie participated in a world
normally alien to her sex. With a husband incapable of
supporting her, Jeannie ran a business, negotiated the deals,
handled the money, hired and fired, and arranged her financial
interests alone. She learned the characteristics that were
needed to succeed in a predominantly male business world and
helped other women enter this sphere as well. She sent money
to women friends who she felt needed her help and tried to
assist others in buying land: "I want to have her get hold of

16
some land that she can make a few hundred dollars without
working for it.” (March 6) Women approached her for advice,
and she offered them help whenever she could. Jeannie seemed
to want to aid women like herself. At one point when a woman
inquired about buying the restaurant, Jeannie remarked that
she hoped she would succeed and "should feel badly if any good
woman should not." (March 17) Later when a man expressed
interest in the restaurant Jeannie worried, "Have the feeling
that I don't want the reputation of the place to run down
after I leave it." (June 8) She seemed to be aware that she
was setting an example for other women in business and felt
some responsibility in maintaining her good standing.

Jeannie could be tough, shrewd, and calculating in her
business dealings when necessary. At one point she is
criticized by a renter for being demanding and peremptory.
(February 24) When a male boarder pays her with a fraudulent
check she immediately files a complaint against him. (March
21) In another incident she is tactful when threatened with
a suit by a neighbor over a property-line dispute; she
decided "instantly that in this instance especially;
'discretion was the better part of valor' and [will] not bring
injunction against her; as that would precipitate the much to
be dreaded war that she threatened some weeks ago." (July 29)
Jeannie became adept at the art of negotiation, tersely
explaining at one point, "Mr Hardy came in and said he knew a
party who he thought would give me $4000 Neg[otiable] for my

17
1/4. I replied I knew one who would keep it at that figure,
and he departed knowing that much more than when he came."
(July 22)

Although finance and business propelled the diary,
Jeannie devoted most of the entries to other topics. Her life
was rich with people. She mentioned over two hundred and
fifty individual friends, neighbors, and business associates
in her diary, or roughly four percent of the town's
population. Excluding her immediate family, some of her
closer friends are referred to twenty or thirty times.28

Jeannie*s world in Santa Barbara touched all segments of
the population, from Lye and Ling, the immigrant Chinese
workers in her restaurant, to friends like Mr. and Mrs. W.S.
Low, the wealthy proprietors of the Commercial Hotel. On a
daily basis in her restaurant she served meals to between
fifty and seventy-five people, both permanent residents and
transients. And she boarded between three and ten people at
her house at any given time. All in all, Jeannie came into
contact with a large assortment of the town's people.

As busy as Jeannie was with her business affairs, she
rarely neglected her role as a proper nineteenth century
woman, and her diary illustrates the sometimes taxing
responsibility it was to maintain her ladylike stature. Her
upbringing in the 1840s and 1850s coincided with the
development of a "cult of domesticity" in which women were
segregated into a "woman's sphere" limited to the home,

18
church, and family.29 Women were to be the moral and spiritual
arbiters of society. According to prescriptive literature,
the ideal woman was pure, pious mother, and submissive wife
who nurtured her children and maintained a tranquil home
environment.30 Although these virtues were difficult for many
individual women to maintain, most women, including Jeannie,
worked to conform to the expected role.

Being a "true” woman was not just a state of mind, it
required a woman's time and attention. For Jeannie, it meant
maintaining a home, raising her three girls properly,
attending the Presbyterian church twice a week, and
participating in a number of other church-related women's
organizations. She was an active member of the Women's
Christian Temperance Union, the Women's Missionary Society,
the Women's Foreign Missionary Society, and the Ladies Aid
Society. In addition, she was involved in a time consuming
network of socializing that included hundreds of Santa Barbara
women. The almost endless obligation of both official and
unofficial calling and receiving was stressful for Jeannie
sometimes, but she rarely questioned or shirked her duty.

The one element of "true" womanhood that Jeannie lacked
in her life in Santa Barbara was a husband. In 1887, Edmund
was not an active participant in her life. He was still
alive, though, and the tragic circumstances of his situation
continued to affect Jeannie. In April she received word of
another setback in his condition, a letter "telling a sad sad

story of poor Edmund; it makes my heart ache to read; for now
is coming the sequel to long years of dissipation." (April 8)
Jeannie prayed "to be clearly shown my duty" to Edmund and
decided a day later to send twenty-five dollars "to help make
Ed comfortable." (April 9 and 11) At the end of the month she
learned "Edmund had had another serious attack; his mind is
much impaired; memory almost gone— Oh how sad it is; it just
makes me feel that I ought to go to him; but its too late—
Once it was not home; save where he was— but now— how
changed." (April 30)

Jeannie continued to send money to help pay for Edmund's
care, and her life in Santa Barbara reflected his absence.
Without Edmund, her need for a home and family life and a
sense of permanence in Santa Barbara intensified. While she
and Edmund were together for twenty-five years they never
bought a house or settled into a community for any length of
time. These were key elements that Jeannie lacked to secure
her identity as a proper woman: a real home, a stable sense
of family, and involvement in a community of women. She
obtained the home in January, 1887. And when she moved in
some months later, for the first time she did not occupy
someone else's house. She wrote, "In our own home will seem
strange yet Oh so nice." (May 27) She uses the word "home" in
her diary often, and for her it represented concepts far
deeper than simply a place to live; it represented the central
element that she lacked for a quarter century with Edmund.

Home also meant family, and without Edmund, Jeannie
concentrated on creating a close family atmosphere for herself
and Effie, Grace, and Gail. Jeannie relied on the two oldest,
Effie and Grace, a great deal. Nineteen year old Effie taught
Sunday school and was establishing herself as a proper young
lady in the community. Grace was seventeen and becoming an
accomplished pianist. Seven year old Gail was just beginning
her schooling. Like any attentive mother, Jeannie insisted
her daughters remain close by; it was "always a sacrifice to
have any one of them away from home." (May 8) If one of them
spent a day or two with friends, or in Grace's case away at
school, there was always great rejoicing when they returned:
"What a great blessing when our dear ones can return to us;
the birdlings come back to the home nest." (March 30)

What home and family meant to Jeannie was permanence in
one place, and that equated to stability and security in her
own life. The year 1887 marked a time when Jeannie finally
began to feel as if she belonged in one place, and her diary
indicates her growing sense of assimilation into Santa
Barbara. For instance, the purchase of her home prompted
Jeannie to speak about a local woman acquaintance a bit more
expansively than she normally would: "What a beautiful thing
it is to have friends; those we love and that love us."
(January 21) A week later she decided finally to become a
full member of her church, after "always putting it off for
one reason + then another, thinking I might move away at any

21
time.” (January 29) The furnishing of her new home also
caused her to prize things that she never had before: "got
many things for the furnishing of the house; the writing desk
over which I was especially [pleased] ; as I have so many years
wanted one; always promising myself one in the 'good time
coming' sometime." (January 26)

In 1887 Jeannie saw herself as an active, financially
independent resident of Santa Barbara fulfilling the
responsibilities of both a successful provider and a proper
mother. This dual role apparently also left her increasingly
fatigued. There is one dominant way she consistently applies
a single adjective to herself throughout the diary: "tired."
For example, "Was so tired I could not go to prayer meeting.
Am so tired every night I dont know what to do." (July 7) Or,
"Think I will stop [at church] as I go home; sometimes think
I am too tired to go at night; but as much as possible I must
try to do it." (August 28) She even became weary of business
talk: "Mr + Mrs Hart came and spent the evening; and talked
nothing but real estate; I think Alice got tired of it; even
1 did for I was so tired." (August 17) These are typical
refrains from Jeannie, especially toward the end of the summer
when she includes numerous notations of her exhaustion.
Normally, she attributes the fatigue to her restaurant and
real estate ventures, which often require the sacrifice of her
commitments to her family, friends, and church. This
situation increasingly became intolerable to her.

22
The Jeannie Harrison of 1887 is both a breadwinner and

homemaker. The result of doing both these things was
continual fatigue. In an attempt to alleviate the situation,
she decided to sell her restaurant. She was desperate enough
that she sold for considerably less than she had originally
hoped. If there is one central story-line in the diary, it is
the narrative of Jeannie solidifying her financial position
and withdrawing from the business world so that she can devote
herself full time to her duties as a "true" woman.

The end of the nineteenth century was a time of great
change for all women as they reached out from their sphere.
Women were beginning to enter the work force in greater
numbers, and some were fighting for women's suffrage. Jeannie
was a member of the last generation of women who retained the
characteristics of "true" womanhood as it had developed
through the century. But even she was changing. She may have
been pure, pious, and domestic, but she surely was not
submissive or dependent. Jeannie had become independent form
a husband who was unable to provide for her. What she did
with this independence was gamely to construct financial
security for herself and for her daughters. Once she felt
this was accomplished, she extricated herself from the
business world so she could focus entirely on raising her
daughters and being a proper nineteenth-century woman. The
process of creating this life for herself was fulfilling,
burdensome, tiresome, and busy, always busy.

23

* * * * * * * * * * *

EDITORIAL NOTE: Jeannie Harrison*s diary is presented as
accurately as possible. Spelling and capitalization appear as
in the original, and only in a few cases has punctuation been
added to clarify the document. The diary is written in a 8
3/4 inch by 5 3/4 inch lined student notebook. The manuscript
lacks pagination. The back cover includes a list of a few
addresses and a newspaper article on the medicinal value of
animal horn scrapings.

NOTES FOR INTRODUCTION
1) All genealogical information on the Cook family

(births, deaths, marriages) has been obtained from a detailed
family tree entitled Cook Genealogy filed in the Cook-Harrison
Document Collection. Data concerning the Cook family
migration to Ohio and their farm in Mansfield are contained in
a twelve page hand-written letter by George Hale title Cook
Data. See also Kate Turner Correspondence, 1872-1888, for
additional information. Turner apparently was the family
historian/genealogist who collected information on her kin.

2) See Cook Genealogy and Cook Data for marriage
information. For trans-Appalachian migration, see Frederick
Merk, History of the Westward Movement (New York: Alfred
Knopf, 1978); James Davis, Frontier America. 1800-1840
(Glendale, California: The Arthur Clark Co., 1977); and
Malcolm Rohrbough, The Trans-Appalachian Frontier (New York:
Oxford Univ. Press, 1978) . For life on the Ohio frontier, see
William Utter, The State of Ohio: The Frontier State. 1803-
1825 (Columbus: Ohio State Archaeological and Historical
Society, 1942), pp. 43-49; Francis Weisenburger, The State of
Ohio: The Passing of the Frontier. 1825-1850 (Columbus: Ohio
State Archaeological and Historical Society, 1941), pp. 1-37.

3) Harrison family information is contained in a sixteen
page hand-written document compiled by Gail Harrison in 1912
form an interview with Charles and Sarah Harrison, known as
the Charles and Sarah Harrison Interview.

4) See Charles and Sarah Harrison Interview.
Unfortunately, there is little concrete information on Edmund
Harrison. He remains a rather mysterious figure.

5) Norman Clark, Washington (New York: W.W. Norton and
Co., Inc., 1976), p. 52.

6) Charles and Sarah Harrison Interview. Also, a loose,
undated newspaper article in the Cook-Harrison Collection
tells of the brothers' adventures on the Oregon Trail.

7) Merk, Westward Movement, p. 185, mentions the Snake
River basin as the most dangerous area for Indian attacks in
the West.

8) Both quotes from Edmund Harrison Correspondence,
24

25

letter dated August 11, 1862, pp. 1 and 4.
9) Quote from Jeannie L. Harrison Correspondence, letter

dated January 13, 1863, from Iowa City, Iowa, p. 3.
10) It is not clear when or how Edmund reached

California, but in a letter written to Jeannie just before she
was due to begin her trip to rejoin him there, he reported he
was working at a newspaper in San Francisco. As for the
status of their marriage after a two year separation, he
wrote, "I hope you got my [last] letter. I feel toward you as
I wrote in that + would write you now after the same style if
I could only write my feelings but this is only supposed to be
a note.” (Edmund Harrison Correspondence, letter dated April
1, 1864, p. 1) Jeannie used a few pages of her diary
originally written in 1856 to chronicle her journey by sea to
California in April and May, 18 64. According to her account,
the trip was uneventful. (Jeannie L. Cook 1856 Diary, entries
for April 11 to May 4, 1864.)

11) There is only fragmentary evidence of the Harrisons'
activities in this period. It is clear, however, that they
moved often. See Charles and Sarah Harrison Interview; Alice
Anderson Letter Collection, 1871-1873; Hannah Cook Letter
Collection, 1862 to 1866; Louise Anderson Correspondence, 1880
to 1884.

12) Ibid. See also Cook Data.
13) For information on Edmund's health see Charles

Harrison Correspondence, 1887-1888. See Cook Genealogy for
information of Gail Harrison's birth.

14) See Charles Harrison Correspondence, letter dated
June 19, 1887.

15) See Robert Griswold, Family and Divorce in
California. 1850-1890 (Albany: State Univ. of New York Press,
1982) , pp. 18-2 3 for California divorce laws and the legal
status of women without husbands.

16) See Walker A. Tompkins, Santa Barbara: Past and
Present (Santa Barbara: Tecolate Books, 1975), pp.57-59 and
68-69 on Mortimer Cook. Little is known of Jeannie's first
years in Santa Barbara. Of some help is Louise Anderson
Correspondence, 1880-1884.

17) The early Spanish and Mexican history of Santa
Barbara up to 1846 is covered in Walter A. Hawley, Early Davs
of Santa Barbara. California (Santa Barbara: Santa Barbara
Heritage, 1987) . See also Edward S. Spaulding, A Brief
History of Santa Barbara (Santa Barbara: Pacific Coast

26
Publishing Company, 1964), pp. 1-54; and Tompkins, Past and
Present, pp. 1-39, for the history of Santa Barbara under
Spanish and Mexican rule.

18) See Owen O'Neill, A History of Santa Barbara Countv
(Santa Barbara: The Union Printing Company, 193 9); Walker A.
Tompkins, A Brief History of Santa Barbara County (Santa
Barbara: Tecolate Books, 19 62) ; John R. Southworth, Santa
Barbara and Montecito: Past and Present (Santa Barbara:
Orena Studios, 192 0); Work Projects Administration, Santa
Barbara: A Guide to the Channel Citv and its Environs (New
York: Hastings House Publishers, 1941); Thomas M. Storke,
California Editor (Santa Barbara: Pacific Coast Publishing
Company, 1966); and Tompkins Past and Present, pp. 40-82, for
the history of Santa Barbara from the 1840s to 1900. See
Storke, Editor. pp. 31-3 2, and Tompkins, Past and Present, pp.
60-62, for information on Stearns Wharf.

19) For information on Nordhoff's influence see Work
Projects Administration, Channel Citv. p. 42; and Tompkins,
Past and Present, pp. 55-56. Southworth, Santa Barbara, pp.
135-136; and Thompson and West, History of Santa Barbara and
Ventura Counties (Berkeley: Howell and North Publishers,
19 61), p. 214 both note that newspaper publisher J.A. Johnson
also began a campaign to attract visitors that had a long tern
effect on Santa Barbara's development.

20) See Tompkins, Past and Present, p. 55 for population
figures. See Work Projects Administration, Channel Citv. p.
41 for information on telegraphs and gas light installations.
See Storke, Editor. pp. 49-55 for background on the Arlington
Hotel. See Southworth, Santa Barbara, pp. 13 5-13 7 for history
of the economic boom of the 1870s.

21) For background information on the railroad in Santa
Barbara and its arrival, see Storke, Editor, pp. 65-67,
O'Neill, History, pp. 279-281; Tompkins, County, pp. 142-145;
Work Projects Administration, Channel Citv. pp. 43-44; and
Southworth, Santa Barbara. pp. 137-138. See Tompkins, Past
and Present, pp. 73-74; Southworth, Santa Barbara, p. 137; and
O'Neill, History, pp. 281-283 for history of the economic boom
times and their eventual decline in Santa Barbara.

22) Jeannie lived on Carrillo Street, between State and
Anapumu when she first arrived in Santa Barbara and then moved
to her Chapala Street home in 1887. There is no deep of lease
or sale on the Central Restaurant on record.

23) Santa Barbara Grant Deed Book. 1887, p. 362. See
also Appendix A.

24) Santa Barbara Grant Deed Book. 1887, p. 1. See also

27
Appendix A.

25) See, for example, entries on January 28, March 6, May
14, and August 26. It is possible that Jeannie wrote the
majority of her diary entries while at work at the Central
Restaurant.

2 6) Jeannie mentions six people by name: Mrs. G.H.
Doulton, Mr. Fabrique, Carrie Newton, J.H. Shepard, Mrs. C.M.
Washburn, and H.W. Lawrence. She implies there were a number
of other interested buyers who go unnamed.

27) There is no record of the transaction. However,
Jeannie writes on September 16 that she will sell the business
to Lawrence for $1000.

28) For example, the Doultons are mentioned thirty-seven
times and Mrs. Hugh Vail twenty-three times.

29) See Cott, The Bonds of Womanhood (New York: Yale
University Press, 1977), pp. 197-206; and Barbara Welter, "The
Cult of True Womanhood: 1820-1860" American Quarterly 18
(1966): 151-174.

30) Welter, "True Womanhood," outlines the primary roles
of a woman and asserts that reform movements of the Civil War
era helped to alter the original definitions of womanhood.
Jeannie, for one, operated in a different environment in 1887-
one that offered new opportunities for women to participate
more fully, but generally within the confines of a wider, yet
still limited, woman*s sphere.

Jeannie L. Harrison's 1887 Diary

January 10, 1887
My dear Sister Alice gave me this book to day; and

proposed that she and I begin keeping "Diary" from this time;
she having for many years kept one; but not having been very
regular about it; since the fatal 5th day of June.(l) Bought
the property next to Mrs Vails to day for a home;(2) hope to
be always glad; shall be if I come out as I hope but dear me;
one cannot know.
Jan 15th

To day sold the lot in Block 110 for nine hundred
dollars; (3) don't think I have done very well in this
investment but if the others turn out well it will be all
right. Mrs Doulton & Ethel were in to day. (4) Had a letter
from Nan [Cook] to day. (5) but none from darling Grace. (6)
Had a call from Miss Cornelia Ryder.(7) Mr Perkins came for
me to acknowledge the deed to Wm Smith.(8)
January 16th

Went to church this morning though feeling so tired, but
so glad I did; had the most beautiful sermon by Mr Carrier
that I have yet heard.(9) Mr Mitchell from Los Alamos was in
the pulpit. Mr M called on me last evening but I was so tired
that really I could scarcely entertain him. The indications
are favorable for the much needed rain.
Jan 17th

No rain; the sun is shining as brightly as though no rain
was needed; but just now I hear a man saying there will be no
rain until Feb. when there will be a good rain. Mr Hart
called this forenoon; (10) thinks I would have done so much
better had I borrowed the money to have invested in land than
to have put it in that house; (11) time will settle that
question. I am inclined to think him right— sent Grace Ten
Dollars to day. read in to nights dispatches that there had
been an explosion at the cliff House to day.(12)
Jan 18th

Let Mr Hart have $560. this morning for a few days; had
intended paying him $3 00 on the block; but $2 60 is to be
returned to me in ten days; when I will pay $500 on the house;
to Mr Gorham.(13) Mrs Thornton came to see me about renting
the house at $50 per month; am going with her to see it this

28

29

afternoon.(14) Effie went to see Libbie MacLaren this
forenoon + is going from there to her History class.
Jan 19th

The blessed rain is falling and how I hope it may be a
plentiful one. enough to satisfy every one. Mrs Thornton
came this morning to say they had decided not to take the
house. should have been glad; if they could have seen their
way to do it. A postal from Fairie Cook this morning saying
that the date for proving up on her timber claim had been
changed from the 11th to the 25th of Feb.(15) am writing to
Sister Emily [Vorhies] to day.(16) Effie is writing Grace,
sent check to Dr Williams to day for $30.(17) how glad Effie
is better.
Jan 2 0th

It is bright and clear this morning; looks like the rain
was over for this time; business is rather quiet the past few
days. got the abstract of Title to the "Home" this morning,
it was $5.00. Fred More said it was cheap.(18) guess it was;
for it was a long paper + much writing. This morning it seems
to me more than ever in my life that I ought to give renewed
praise + thankfulness to God; His mercies are so great. I
feel my efforts for my long coveted home are so signally and
wonderfully blessed; may my heart never fail in thankfulness.
Jan 21st

Beautiful day; Abbie still continues to improve;(19)
signed another mortgage to day made out to Mr Pinkham; Mary B.
Post having withdrawn; for what reason have not yet
learned;(20) acknowledged it before Judge Bouton, Notary; for
which I had to pay another dollar. Had a letter from Mrs.
Oves last night; the dear woman is sick she writes with
eripipilas; have decided its my duty to send her five dollars.
Effie has gone to Miss Gould's bible class that meets at Mrs
John Edwards; (21) Mrs Tallent called on her way to the church
missionary society I suppose; (22) she is so lovely; I like her
so much; what a beautiful thing it is to have friends; those
we love and that love us. Fred More said that the interest
began with the date of recording the Deed which he said was
today.
Jan 22

Forgot to mention under the date of the 2 0th that I that
day paid over to Mr Gorham $3 00 on the "home" property and in
ten days am to pay $2 00 more to make the promised $500.
Recived a letter from Dearest [Grace] last night; they are
going to hear Emma Abbot in the "Opera of Martha" I fear she
may not get to hear Patti + shall send her money for her
ticket and hope Anna [Spring] will change about it somewhat.
Noon went to see Mr Woodbridge this morning to pay state +
county tax on the Lot I sold.(23) He said getting that house

30
was the best thing I could have done. glad he approved. Mr
+ Mrs Chowne called to see Alice + Abbie.
Jan 23

Went to church to day; had an excellent sermon; Text from
119 Psalms ver. 113. After service was a meeting of the
members to call a Pastor; 75 votes cast and not one dissenting
vote, wonderful— it brought to mind the scenes of nearly one
year ago; when Mr Little was balloted for; and dear old Mr
Rynason was there; but who has since fallen asleep; his pew
was empty; but he dear old man is enjoying that of which Paul
tells us it better not entered into heart of man to conceive.
Jan 24th

To day decided to furnish the house; parties have said
they wanted it; if it were ready they would take it; went to
see Mr Gorham he said to go ahead.(24)
Jan 2 5th

Went up to the house; and Mr Byram Williams came to see
about doing some fixing; arranged with him to make walk all
around the house + about changing the W.C.
Jan 2 6th

Went up to the house + down to Halls and Effie went with
me; and we got many things for the furnishing of the house;
one which we were quite pleased; the writing desk over which
I was especially; as I have so many years wanted one; when
living in the city [San Francisco] used to look at them with
hungering eyes; always promising myself one in the f,good time
coming” sometime.
Jan 27th

Spent much of the day at house. Effie all; find it
difficult to decide about so many things; whether this or that
is the wiser thing to do. spoke to Mr Carrier some days ago
about my letter to the church whereupon he wrote to the Green
St; now called 4th Cong. Church for my letter and to day it
came; quite an embarrassing position I feel it to be to be
putting it in after seven years waiting; but I can feel it has
made no difference in my real doing or giving to the Lords
work; and that is the main point, so whatever may be the
opinion or comment among the people; if its all right between
the dear Lord and my soul; it is well.
Jan 2 8th

Up to the house this forenoon + came home [to the
restaurant] just in time for dinner so many were in was hard
work to get along. Mr Hart was to come at 2 oclock. but did
not. Went to Mrs Whites to ge the blue sett; her house is
lovely; location beautiful; but dear Effie says she loves the
place next to dear Mrs Vails better than any other place in

31
town.
Jan 29th

Had to go up to the house twice to day; looked into my
dear little secretary; how I like it. went this afternoon to
preparatory lecture; a goodly number were there; gave in my
letter; something I have neglected for some years always
putting it off for one reason + then another. thinking I
might move away any time. got nearly through at the house;
expect parties on to morrow nights Steamer to take the house.
Hope I may get nice people in it; + that will keep it until I
am ready to go in.
Jan 30th

Had a letter from Nan [Cook] yesterday said [husband]
Mortimer was going east to get a shipping centre for his
shingles; expressed great anxiety about his going into the
extreme cold; careless as he is about himself; but says; "let
us all pray that he may be blessed temporally and spiritually
and his life preserved." Went to church this morning; wrote
Faire telling her I would send her the money the 8th Feb.
Looks like rain this evening.
Jan 31st

Spent all the time out of the restaurant up at the house;
most every thing is done. Got the gate fixed; and the lock to
the front door; and all the doors; not a door in the house
with a key to fit. Stephens trimmed some of the rose bushes;
straightened up the fence post next to Mr Vails; and a walk is
being laid to front door.
February 1, 1887

Mrs Doulton was in to day sat in the kitchen while Effie
+ I made a cake for the social; it gave me the fidgets to have
her looking around while she sat there + as she didnt say much
I can guess what she thought; that it did'nt look very well;
I dont like to have any one go it; because they cannot
understand how it is. Was too tired to go to the social. Had
a letter from Anna [Spring] spoke beautiful things about
Grace. said she was going to get the talked of dress for
Grace etc.
Feb 2

Took Alice up to the house this forenoon; she like it
quite well I think. A man was fixing the gate so it would not
drag; + so it would latch; I like the walk so well; think to
have one to go on around the kitchen door; it saves so much
dirt being carried in to the house; and especially as there
are mattings on the floors. Going to prayer meeting this
afternoon. evening Madge Heacock staid all night; with
Beth.(25) Charlie Bliss spent the evening, cousin Newton and
Lilly [Cook] were in.(26)

32
Feb 3

Took Mrs Reed + cousin Lillie in the Bus [trolley] to the
house this forenoon they like it very much I think; (27) Mr
Alexander + Mr Blakie came there and looked through; seemed
pleased.(28) Mr Newman took the round center table up this
afternoon + I took up the sheets etc. with me in the bus this
morning. Had a letter from Grace to day. the dear child
seemed worried about the dress; that I would think she had
been thinking her clothes inferior etc. Went to Nobles and
got 2 0 yds pillow casing. Effie changed her bonnet at Mrs
Narners for a hat; I liked it much.
Feb 4

Not rented the house yet; hope I may to day. Effie + I
went up to day and took up some sheets + spreads. went to
Lillies to see Miss Robinson to take the house + let the
rooms; she had gone; went in the evening to see Tebbets about
advertisement put in wanting a furnished house. am waiting
this morning to see what they do.(29)
Feb 5th

Looks like it might rain any minute; but still it does
not come down. No word yet about the house being taken; if no
word; then I will put in a housekeeper without a moments
waiting. Afternoon; the rain is pouring down gloriously; the
first rain of the season; that is to say; the first to call
rain. Every person rejoicing.
Feb 6th

Went to church; looked very much like rain but did not.
Had a letter from Grace said Mr Spring wanted us to get a fac
simile of what we sent to Anna for Christmas; and sent it to
his niece in Brooklyn N.Y. for a valentine from him.
Feb 7th

Went up to the house; took Mary up to make the beds; a Mr
Walker talked of taking it; but after looking at it; said it
was not what he wanted; then decided to get Miss Robinson to
take charge + let the rooms.
Feb 8th

Miss Robinson was to come up but it rained so dreadfully
all day that nothing was done; in the evening a man [Mr.
Booth] came in to the restaurant;(30) said he wanted to see
the house for a friend of his in Los Angeles; and would go up
in the morning to see it.
Feb 9th

Looks like rain; then clears away the sun shines
beautifully. Miss Robinson + Effie went up to the house about
10:30 oclock. At noon the same man [Booth] came in and said
he would give me $2 00 if he staid but one month; $250 if he

33
staid two months; and 100 per month if three. concluded to
let him telegraph his friend about it. but while it is a fair
proposition monetarily; I hope sincerely he will not take it.
Feb 10th

The morning is clear + cold; I like it; it is so pure and
fresh. Miss Hollingshead spent the evening with us; she is so
cheerful + lively. (31) The man was to let me know to day
about taking the house + this evening during supper he came in
+ said he would take it. wanted more things put in; easy
chairs etc. rent begins the 14th. sent to Mr. Kendricks a
"mission bells” same as sent to Anna Spring at "Christmas”
time and sent as per order to Brooklyn N.Y.(32)
Feb 11th

Took the Redwood set out of my room up to the house to
day; + the ash set from the Bank; (33) went down street to find
Gillet;(34) got him; + Mrs Howard took me up home + on up to
the house; A man said he would like to purchase my place but
when I told Effie; tears came to her eyes; think the man would
have given me a nice advance; told Mr Lincoln at noon; (3 5)
said he would wait a year. I would not get any less; +
probably would double my purchase price. will wait. Sent
Fairie $2 00 the 9th to save her timber claim, got [borrowed]
100 from Geib;(36) + furnished the other myself. A letter
came from Grace to day. Sent her a check for $10.00.
Feb 12th

Looks like it might pour rain any minute. W.N. Cowles
paid at noon to day a board bill of Merrifields + others of
$156.00;(37) is beginning to rain; looks like we might have a
flood. Effie + Gail helped me bake a cake for Mrs Reeds birth
day + for the childrens entertainment but it rained so the
latter could not come off; just poured down.
Feb 13th

The morning is beautiful; the air is like nectar; have
taken many sips of it; went to church; Mr Carrier gave a
beautiful sermon; taken from John 15.2. it made me feel that
I wanted to be better; to be good indeed; but oh so human; so
weak am I; rained all afternoon + evening.
Feb 14th

Looks like it might rain forever; rained all day hard;
Gillet was to take some things up to the house; it could not
be done though; got a cot in Knight + Bloods to put in my room
in place of the bed I sent to the house, has just poured all
day. No letter from Grace.
Feb 15th

The forenoon didnt rain; but this afternoon has made up
for it; went notwithstanding to Austin + Nobles; got two more

34
blankets; 1 doz towels; more pillow cases + Effie + I in the
forenoon went to Edwards + got 1 student lamp; 1 Hall; + a
kitchen range. feel like I was getting terribly in debt and
would like to see the man who rented the house coming with his
little old $200. would be a joke if he never came back,
well; we*11 see how this little affair turns out.
Feb 16th

This morning is clear + bright; hope we may have two or
three weeks pleasant weather, must get the rest of the things
in to day if it remains pleasant; so many lectures and
meetings of all sorts have had to be postponed on account of
weather. arranged for all the things to be taken up to the
house on Thursday and Effie + I are to be there.
Feb 17th

Effie went up at 10 oclock to the house; but I couldn't
go until afternoon; watched for car; too tired to walk; good
many in to dinner to day. when I went up this afternoon;
found the stove up; but I was very tried to find they had not
polished it; am going to ask him to send some one to do it.
The bay window had leaked + the lovely matting had mildewed;
already a blemish on the new things; presume there will be
plenty more.
Feb 18th

Took Mrs Gorham + Mrs Fisk to see the house; think they
like it. Went to get Edwards to send a man to polish the
range in kitchen; and how much better it looks now. Mrs Vail
came in and sat with me most of the afternoon; promised to go
in to morrow afternoon to Ladies Aid to sew on clothing for
the Indian Mission; meet at her house.
Feb 19th

Went up to house to be there when several things that I
ordered would be brought; the fire rack; washstand for my
room; and the man to paint bay window roof; and one comfort to
be exchanged; the latter did not come; which of course means
another waiting. the firerack I like much. put up towel
arms; went in to Mrs Vails + took a cotton flannel waist to
make; think I have quite enough to do but if one indulges in
that thought too much; they can so soon become narrowed and
selfish.
Feb 20th

Went to church; Mr Carrier + Dr Weitzel exchanged
pulpits;(38) enjoyed the latters sermon so much; it was on
sins of omission; it did me good; and after service; a meeting
of the congregation was held to take action in reference to a
bequest of $1000 given by a Mrs Burlingame who was here two or
three years ago; and died one year ago; her husband coming
here to present the money; the suggestion was made to make it

35

a nucleus for a parsonage.
Feb 21st

Looks immensely like rain again. Paid Lilly for her bed
room set $20.00; when I got home found Mrs Doulton there; then
Mr D came; he staid with Effie while Mrs D + I drove to the
house + she seemed to like it; they staid to dinner; began to
rain; but did not last long; high wind prevailed. Beth went
out to Mrs Thorntons + spent the evening; she is not home much
of the time any more.(39)
Feb 22nd

Bunting floating on the breeze and the absence of the
evening paper were the main indications of the birth day of
the illustrious and honored "Washington". The parties who
were expected to go into the house to day telegraphed Mr
Booth;(40) they would not be here until the 2 6th owing to a
slight indisposition of Mrs Tiffany [the renter]. Been a
lovely day; but rather cool. Had a letter from Grace to day;
the darling child; how glad I will be to see her home.
Feb 23

Began to feel that it was time to be getting the rent on
the house; with all the postponements of their coming etc. and
accordingly wrote Mr Booth a note in the following words "Mr
Booth. Dear Sir According to the business rule; there should
be a deposit of the rent for one month; please let me hear
from you to morrow 24 by 10.30 oclock certainly."
Feb 24th

This morning began with a drive. I guess because I was
late getting to business; when I arrived on the scene the room
was full of people; and the meat was out. at 8.0 oclock Mr
Hart came in + wanted me to go with him to look at a lot 100
ft. front by 3 00 ft. deep. I told him I could not go until
9.3 0 at that time we went; and I decided to take it at $650.
230 down; balance in 6 months; I gave him a check for $50.
and the other 180 the 1st week in March.(41) At dinner when
he came in for his check he said a man was ready to give me
$100 advance on it; I said that I would hold for a while,
bought Gracie a dress; I think it so pretty; + I hope she will
like it. going to have Miss Hollingshead make it + send by
express and send gloves to match; for I know she must need.
Mr Booth called and gave a check for the three months rent;
was quite piqued over what he termed so peremptory a demand.
Bette + Effie went to the long talked of Euchre party at
Minnie Fordhams; Bette fainted during the evening;(42) if that
dear girl would only take a rest as I have urged; she might
save herself much; but she thinks she cannot; + I fear for
her. A great storm is predicted.

36
Feb 25th

This is the day for Fairie to prove her claim; I await
anxiously to know if the money reached her in time to save it.
Went down to Nobles + bought 3 spreads 1 comfort + engaged 2
cheese cloth comforts to put on top of the mattresses; some
things at Edwards + the blue toilet set at Hofmans. all of
which are to be delivered at the house to morrow. Most
delightful day. Effie had a letter from Aunt Nan.
Feb 2 6th

Spent all the afternoon at the house; and Effie most of
the day. Had Afuey to wash the floors and do cleaning for
final completion; the Tiffanys are to come this evening; had
fires light and lamps burning so it would look cheerful; Effie
+ Gail staid to watch them until Mary + Nick could leave after
supper; and they staid to watch until they would arrive.
Feb 27th

This has been a very charming day; very warm; what must
strangers think who come right from a climate of 2 5 to 3 0 a
day below zero. Went to church with Alice; Mr Carrier gave a
fine sermon in 1st chap 2 Timothy ver. 13. house was simply
packed. Heard many expressions from strangers of praise.
Wrote Anna + Grace.
Feb 28th

Mrs Tiffany came to see me to day about the balance of
kitchen furnishing table cutlery etc. Sent them up in time
for her to have their dinner.
March 1, 1887

To day was the Annual W.C.T.U. meeting; intended going;
but was kept too late by Dr Schenck + wife coming in late to
lunch, they engaged rooms of me in my house for next winter,
went home too late and too weary to go to the meeting. Effie
went to History Class. Mrs Doulton Mrs -Hartley; Teresa
Dibble; Mrs Doremus Mrs Leland + Mary Ryder all rang the bell
during the 2 hours I tried to rest; (43) it made a comical show
for the latter. Indications are for rain.
March 2

Mrs Tiffany came to say the water had been turned off +
would I see to it; which I did at once; Effie very kindly
offered to go down to Mr Canfield + he went to turn it on + at
noon I paid for it for March. (44) Rained quite enough to make
it muddy. Am going to take Effie to the kindergarten concert.
Got a new bonnet to day from Mrs Harner. Mr Grey + friend are
coming to spend the evening with Bette. sent the dress to
Grace + a "Bits of the Old Mission" to Anna; got it at Mr
Kendricks.

37
March 3

A letter from Grace this morning going to come on the
Queen on the 10th. What a great blessing when our dear ones
can return to us; the birdlings come back to the home nest;
rained a little.
March 4

Sent Grace the money for her lessons; Ticket home; +
shoes. Paid Hart the balance of the $2 30 to day; which was
$180.(45) Cloudy + looks like rain, but has'nt yet; wind
blowing hard; Gail came home from school; had been teased by
some girls; + not feeling well was nervous + I allowed her to
stay home; complained of sore throat.
March 5th

Most delightful morning. A letter from Nina; her mother
+ Fairie at the claim. The check arrived there in time.
Guess I will take Effie + Gail to the matinee. If Grace were
only here. Abby we hope will soon be down stairs; poor dear
child how long she has been sick; and how patient.
March 6th

This morning was a most delightful one. Think I shall go
to church. Went last night to see if Judge Heacock could put
Beth on the way to get a half block that Hart offers at what
seems a bargain now that things are in such a boom. but he
could see no way he said; I felt awfully sorry when Mr H
called this morning according to agreement for my answer; to
give it in the negative. I want to have her get hold of some
land that she can make a few hundred dollars without working
for it. mean to see yet that she does. Went to see Miss
Robinson too, but she couldn't [afford property either].(46)
March 7th

Have a most miserable cold + feel wretchedly; its almost
all I can do to keep going. We talk + think much of the home
coming of that darling Grace; bless her heart.
March 8th

The great event of to day was the coming down stairs of
"dear little Abbie" and while they were sitting there in the
room; I picked up a package of old letters + found two from
dear dear Louie. How glad I was to find them; + I found ones
from my blessed father written in 1872. Effie went to history
class. Miss Mary Ryder came in to see Abby. Saw in this
evening paper the death of "Henry Ward Beecher".
March 9th

Saw John Meany about fixing the bath tub at house; told
him about lining it with tin. Went to see Mrs Erskine about
getting the couch. like them so much. Went to see Lilly a
few minutes as they were in their new house. A telegram came

38
this evening from Mr Spring asking if Grace might stay for
another ten lessons; while the disappointment was great to us;
as we had been expecting to see her; yet such a fine advantage
does not often come to us; and we decided we would not be
blind to it.
March 10th

Cousin Newton Cook wished the loan of $140 this morning
for a few days. I could only let him have $50 and Alice let
him have the 90. Fannie Wright is to be married this evening
to Walter Drimmich.
March 11th

The mornings now are very foggy. but middle of the day
lovely. Mrs. Mathies was left to undertaker until April when
the daughters go east; how sad + so sudden + unexpected, but
a few days before had come to our house + taken Alice out to
ride. Putting on new roof at house; Mrs Hartley is making
Abbie a wrapper; going to have her fix a dress for me + make
some underwear.
March 12th

Mrs Doulton + Ethel were in to day; also Bert with them;
going in with Dr Moore, meant to go to day to the Ladies
Sewing at Mrs Edwards. Had a letter from Anna; she said very
nice things about dear Grace. Said she was improving so much.
This is so nice to hear.
March 13th

Went to church; Mr Carrier gave one of his finest
sermons; the church was filled completely. wrote to Lizzie
[Shepard] and Mr Spring.(47)
March 14th

Have been very busy this day and consequently very tired.
Many new people coming in for meals— are so busy that I dont
know where to put them. Mrs Bronson came to talk about buying
some real estate;(48) I gave it as my opinion that she could
hardly lose.
March 15th

Went down to look for sample for self a dress; greatly
need one for every day; beginning to look shapely I fear.
Abbie went over to restaurant to day to dinner; an event we
all hail with great joy.
March 16th

Effie + I went to prayermeeting never enjoyed Mr Carrier
as much as I did to day. his remarks were so clear; and so
interesting. Went on down street to Austin*s + got my grey
camel hair dress + think I shall like it. got a new business
hat; must try to keep from looking shabby.

39

March 17th
Miss Hollingshead fitted my lining. Mrs Washburn came to

see me last night to talk about the business [restaurant];(49)
think some of buying it. Hope she will; and do exceedingly
well out of it. should feel badly if any good woman should
not.
March 18th

Mr Shepard came this morning to see about buying the
business;(50) said he would come up this evening but did not.
Went to see Woodbridge this morning to ask what he thought I
ought to ask for the restaurant he said $2500. and as that
agreed with what I had thought I settled upon that. Mr Hart
was in and I told him if he could sell the 1/4 to do so;(51)
for I wanted to get the 13 acres he had told me about.
March 19th

This is Saturday and a very busy one it has been. The
day in itself has been beautiful. Col Woodford has been
lecturing all this week in Cranes Hall every evening this week
but every night finds me so tired I cannot go. but would so
much like to. Effie had a letter from Grace; but it was so
brief that dear little Effie cried + felt grieved that she
that loved so much should get so brief a missive; but we all
know it was not from lack of affection on Gracie's part. Had
a long letter from Howard N. Coleman; and one from Mrs Oves;
poor dear woman is sick.
March 2 0

This is the 15th anniversary of the death of my beloved
mother; it never comes around but I think of it; and of my sad
and tearful parting with her nearly two years previous to her
death; and the revered form of my dear father comes before me
as in that same day I bade him my last goodbye; though with
him I felt I should see him again; but alas I never did. Went
to church and listened to a very fine sermon by Mr Carrier.
Church crowded + he announced his acceptance of the church's
call. Gail and I went to the threatre to a childrens
temperance meeting; presided over by Col Woodford; house was
full. fire bell rang and people began to go out in great
numbers. they began to sing and that checked them. Went in
the evening; the house was filled with all classes; he gave
his own experience; it was similar in general to John B
Goughs. Sister Alice + I each gave fifty cents. Wrote to
Grace.
March 21st

Beautiful morning. this morning had an experience with
one of my boarders; Joseph Milligan; he had given me on
Saturday after Banking hours a check on the SB County Bank for
$25.50 which proved to be a fraudulent check, he having no
money in the bank at all. Went to see Mr Haverly and filed a

40
complaint for his arrest. (52) Dont know whether he can be
found or not; hope to hear to day; I dislike to do this; but
justice demands that such rascals be attended to; not only
that they may be taught a lesson, but that others may be
protected from similar inflictions.
March 22nd

Feel miserably mentally this morning. the report is
current this morning that I sold the business yesterday. I
only wish I had. Mrs Hartley is sewing for Alice to day;
making a shirt for Abby then I am going to have her come + sew
on Gails clothes; dresses + shirts. Alice + I went to the
W.C.T.U. at Mrs Scudders rooms;(53) Col Woodford gave quite a
talk. I gave $1.00 for the "Union Signal" and paid my annual
W.C.T.U. membership fee of $1.00. Been very warm for two
days.
March 23

Warm again to day. 2 lbs. containing our china dinner
set came to day. Paid Knight & Blood the bal. of their bill.
Paid Hall on acct $25.00. Looks like rain. Alice and I went
to prayermeeting and Effie staid with Abbie.
March 24th

Effie + I went to see Percy Dillon and Mrs Tallant. Then
went to call on Mrs Carrier for the first time. liked her so
much; she is a very excellent woman I am certain. We were so
glad we went. A letter from Fairie yesterday in which she
expressed so much gratitude for the money sent; but feared she
would lose it after all; the objection being made that she did
not live on it while she was teaching.
March 25th

Went down street this afternoon while Effie went to her
bible class; I got the swiss to fix her muslin dress; pique
for Gails sleeves; and a choice table cloth; long one; and one
nice short one. How I like these things.
March 26th

A letter from Nan; and Effie one from Grace. Gail has
gone up to see Emily Fish. (54) got a vinegar cruet (an old
gold bottle) at Hofmans I am trying to collect things for when
we go into the house. Heard the Tiffanys were going away.
March 27th

Went to church and heard an excellent sermon; announced
communion for next sabbath April 3. got home too late to go
to the Temperance meeting; went this evening; a great many
people were there; he [Woodford] is certainly doing a good
work in S.B. gave starting figures.

41
March 28th

Effie + I took a Bus ride she going to the Perkins; and
I and Gail went to Mrs Fish's + the Gorhams; got home just in
time to get to restaurant.
March 29th

Left $6.00 at Hofmans for the man who ploughed the 1/4;
took a bus and went for Mrs Thornton; and then went to see Mrs
Brinkerhoffs house near the mission.
March 3 0th

Mrs Sawyer + Mrs Bond came to collect for paying Col
Woodford.(55) Effie + I went to prayer meeting; the,
announcement was made for communion on April 3.
March 31st

Went in again to see about Effie's little silver watch at
Eaves. (56) it had not come yet. got a pair of glasses for
self; did not like them as well as the others.
April 1, 1887

Effie & I went down town to the office [Bank Building] +
looking at various things + heard of the Tiffanys being gone
from the house; Mr Booth is keeping the key and I suppose will
until the time is out the 14th of May.
April 2nd

Went to church this afternoon; it being preparatory
lecture; quite a number were there.
April 3rd

All went to church; Bette + Mrs Woodward went too; the
unfermented wine was used in the sacrament to day. Abbie is
not nearly so well again. Gail + I went to hear Col Woodford
this evening for the last; theatre was filled full.
April 4th

Mrs Doulton + Ethel were in to day + staid quite a while
+ asked for Gail to go out on tuesday and stay a couple of
days; their not being in school this week I thought she might.
Lottie Spring wrote asking me for Grace to remain a week or
two more; but Effie + all of us said No we must have the
dearie home now.
April 5th

Went to Mr Eaves this morning + told him to have Effie's
watch ready for me the evening of the 6th for I intended to
give it to her then.
April 6th

Mr Doulton came in + said Gail was having such a good
time would I permit her to stay until the next day. Carrie

42
Newton was in to know what I would ask for the business; and
what would be the requirements etc. going to write to her
nephew Fred Cook, would rather sell for cash down, went in
and got little watch + gave it to dear little Effie to night;
she seemed so pleased with it.
April 7th

Rain is falling softly this morning + Mr Doulton brought
Gail in; + took Effie out to stay until Saturday; how lonely
I feel without her; dear child; what would life be without
these precious children of mine; Gail has chatted incessantly
about her visit; what she saw and what she did; bless her
heart; Oh how my heart aches for Alice and Abbie in their
great loss; their Louie; they cannot look for her return.
April 8th

Went to hear Capt. Goodall in the first lecture before
the Y.M.C.A. last night, the lecture was solid sense; but not
very much polish; by no means an intellectual treat. Looks
much like rain. Recived a letter to day from Dr [Dent] with
a letter from Charles Harrison to him telling a sad sad story
of poor Edmund; (57) it makes my heart ache to read; for now is
coming the sequel to long years of dissipation; I pray "Our
Father" to temper the wind to the shorn lamb in this instance.
April 9th

The letter received yesterday has engrossed my whole
mind; I pray to be clearly shown my duty; shall write to Dr
Dent + to Charles Harrison to day. Hope Effie will come in
from the Doultons this morning it is so lonely. Had a letter
from Nan today; and Effie one from Faire. Nan tells of
Mortimer being in good spirits; and says he is determined to
win. Been both cloudy and windy; and threatens rain; rained
very hard last night will do heaps of good.
April 10th

The wind has blown dreadfully; to day went to church.
Prof. Bucham of Buffalo gave an Easter sermon. Mr Carrier
having gone to presbytery at Los Angeles. The Altos being
decorated with Calla lillies in clusters; quite a number were
in to dinner to day. went up [stairs] to see Abbie this
afternoon a while. Beth has been with us all day; it does
seem so nice. Gail is writing Grace; we hope next Sunday she
will be with us.
April 11th

The wind has blown a gale to day. Sent $25 to Charlie
Harrison to help make Ed comfortable, what a sadness pervades
my every hour. Went to see how Mr Sawyer was; Mrs S said he
was a little more comfortable in the afternoon. Mrs Tallant
+ Percy Dillon called; Minnie Jordan + Matie then Mrs Doulton
+ Ethel + Bert came, went to the opera; "Ballallio" with Mrs

43
D + E. would have enjoyed it; only the load at my heart.
April 12th

Mrs Doulton took me in the buggy and we drove over the
1/4; it had been ploughed and fence moved according to the
survey. looked nicely. That property is certain to pay for
the home on Chapala St. Three different parties are talking
in reference to the business [restaurant]. the one who pays
the most and down; is the one who will get it.
April 13th

Went to the missionary meeting this afternoon. Mrs
Carrier presided and most certainly honors the position she
will inspire many to work that heretofore felt too timid; or
with their many duties felt excused; but through her winning
counsel are persuaded to work before they know it. sent a few
last lines to Grace; that she may get before sailing on
friday.
April 14th

Went down this afternoon to Halls store; + found some
more of the Knapp articles that I got; a french coffe pot +
the cummingest teapot; another one or two of the nice bottles
for which I have such a weakness + various other articles that
I expect to find use for in the home. Another man is talking
of the business; from San Francisco; I have not seen him yet;
been talking to "Desmond & Doulton".(58)
April 15th

Effie1 s dress from Altmans came to day; the fit was good;
but the stripe of black was too wide; rendering its appearance
conspicuous; so we sent it back to be exchanged; Grace comes
to morrow if all goes well; how we all are anticipating her
coming. Rained to day. Intended doing some things
preparatory to Gracies coming; polishing the little stove;
replacing the paper over the Transom Etc.
April 16thHave done the foregoing intended things this forenoon.
Had a letter from Grace. Effie is so glad to have Grace come
home— guess I know a whole family that is. Mrs Doulton +
Ethel came. Gail + I went down to meet her; watched the Santa
Rosa steam up to the side of the wharf; and saw our dear Grace
smiling and happy looking for us. Well we took her to Henry's
Hack and landed safely at our door where all were awaiting us.
Mrs D had gone; but dear little Ethel remained all night.
April 17th

All went to church. Listened to a Mr Williams a personal
friend of Mr Carriers who was stopping at the hotel; Mr
Carrier having a bad cold; got him to preach for him.

44
April 18th

Spend most of the day talking over times and events of
Gracie*s absence + several were in to see the dearie. Alice
and I went this afternoon to see Lilly for a few minutes.
April 19th

Alice + I went to the W.C.T.U. which met in the
"Temperance Headquarters Odd Fellows Building" quite a number
were there; reports from committees on prison work and work in
general. Elected Mrs Vail President. Heard from Mr Sawyer
that he was not so well; fears are felt that he may not
recover.
April 20th

Grace and I were all that could go to prayer meeting; Mr
Carrier selected verses to be read by those who might feel
like it; Mrs C led in prayer once; the subject of the day was
assurance of faith. The Floral Fair opened to day;(59) but
could not go; having taken such a heavy cold making the coffe
for the "Good Templars" night before. Bette treated to night
with "ice cream" it was decided the best we ever had; it was
orange.
April 21st

Had a few lines from Faire returning the check sent in
Feb. Had to send it back for Mr Haydens signature. Wind
blowing hard. Was told of the gate being down up at the
house; think its funny. Want to get in there to take care of
things.(60) Mr Hart came the other day to say he thought he
had a purchaser for the 100 ft. on the foothills; but not sold
up to date.(61)
April 22nd

Abby was down stairs a little while to day + sat a half
hour in the yard in the sunshine. Effie + Grace went down to
Mrs Kenneys to get a hat for E. hope it will be satisfactory
to her when done. Dear little girls how I love to see them
enjoying each other. This is the last day of the Rose fair
and none of us have been there yet. Lilly came with Dana this
afternoon to see Abby + Grace. Effie went to Bible class; I
tried to look up something on India for my paper next
missionary day.
April 23rd

Must write my paper on India soon; begin it any way to
day; but its warm; and my face hurts; and I dont feel like
doing anything; Abby came down stairs to day but feels weak
and is going to ask for the Dr to carry her up stairs. Went
this evening to see Dr Knox about my face; he did not tell me
what it was; but what it was not. prescribed a wash for it.

45
April 24th

Just about sick this morning was all I could do to stay
at the restaurant; but felt a little better later on. Did not
go to church. wrote Anna. Been a very warm day. Beth went
with Miss Woodward and two gentlemen to the Riviera to day.
a good many in to dinner to day. Minnie Jordan came to see
Effie. Effie + Grace went to Y.P's [Young People's] prayer
meeting and staid for church.
April 25th

Very warm to day. Effie + Grace got Nick [a horse] and
drove to see Mrs Low. (62) Willie Shaw was taken with
something like epilepsy just as the dinner was about
through. (63) Poor boy it seemed too bad; went to see him
after supper; was suffering some from pain in the region of
the heart. Mrs Shawn + Miss Hollingshead + Matie were in
awhile this evening, told Abby we would go into the house as
soon as Mr Booths time was out.
April 2 6th

A great many were in to dinner to day— and Willie being
out it was a little hard to get through at noon; thirty eight
transient were in which with 55 regulars made 93 we dined,
wrote some more on my india paper. Decided that Grace would
play the "Psalms" [on the piano] at the graduation exercises
as the class wished her to play. Went with Miss Hollingshead
to say goodbye to Mrs Erskine + Finch; they start east to
morrow.
April 27th

Alice + I went to the missionary meeting; not very many
were there. Read my paper on geography of India. and guess
it was perhaps worth reading; but it is little good for me to
attempt to do much outside of my regular line; this is quite
enough. Been foggy all day.
April 28th

Another foggy day; all day the fog has hung over the
city. there has been no special occurrences to day to note,
this evening Mr Hart brought me deed + abstract of Title to
the same; of the Block towards the Monticito.(64) met Mrs
Delaney on the street; said she was going to bring suit
against Mr Hart for moving the fence on her 1/4.(65)
April 29th

Business is falling off quite a good deal the last few
days; but it may not last very long. Took my bunting dress to
the dyers; and stopped to see Lilly on my way back; had a very
pleasant little visit. When I got home found Mrs Doulton
there; they have decided they cannot take the business.

46
April 30th

Do not feel very much energy to day. Had a letter from
Charles Harrison; said Edmund had had another serious attack;
his mind is much impaired; memory almost gone— Oh how sad it
is; it just makes my feel that I ought to go to him; but its
too late— Once it was not home; save where he was— but now—
how changed.
May 1, 1887

Went to church; was beautiful day. Mr Carrier gave a
good discourse from John 19 (forget the verse) "He went forth
bearing the cross." Bette had a letter from Laura Frick
telling her she could get her a place on the "Oakland
Enquirer" where they give 3 5 cts per 1000 words; really I
think if she is not going with us; I will be willing to have
her go.(66)
May 2nd

Very warm day indeed. Went to see Woodbridge about the
rent Etc. [on the restaurant]. Went to Miss Rynersons to see
Mrs Washburn about taking charge until such time as I can
sell; but to my regret found she had gone to Mrs Dugdales to
take charge for the summer. so ended that.(67)
May 3rd

Another exceedingly warm day. Effie went up to Libbie
MacLarens yesterday + already we miss her and are wishing her
home; Mrs Otis called to day. Mrs Reed was in. Went to see
Miss Robinson about taking charge of the restaurant; but not
a soul was to be found at Mr Elliots house where I supposed
her to be found;(68) then I sent for Mrs Hartley.
May 4th

Gail came home from school to day quite ill; but with my
usual hot water treatment she seemed to get better. Mrs
Doulton was in; then Mrs Howard + Miss McMartin called; in the
evening Mrs Tallant + Percy Dillon; then Mrs Rogers + Emily
Bliss;(69) and by the time all were gone it was 9.30 oclock.
May 5th

Went from the Restaurant over to see Mrs Thornton + as
she was going to ride with Mrs Lincoln; I only remained a few
moments and went to see Lillie + talked business all the time.
The stern fact is that I dont know what to do. (7 0) Gail does
not seem very well to day. Effie came home to day from
Lillies. Had a letter from Mrs Spring.
May 6th

Gail appears better this morning and how thankful I am;
Went to call with Effie on Mrs Otis at Mrs Kinsells;(71) and
called at the White House to see Miss Berey but she had gone.
Alice had a letter from Nan this evening. Spoke encouragingly

47
of Mortimer*s prospects there.
May 7th

Lovely morning. Grace went to ride with Percy Dillon
this morning. Gail is much improved; how glad I am. Am in
such a state of mind about the way to arrange the business so
as to go to the house the middle of the month. Wonder really
what I will do. Hope I may be led to do the right thing.
May 8th

Went to church Alice + I; Gail not able; neither Effie;
and Grace out at Ethel [Doulton * s]. Had a most stirring
sermon by Mr Carrier on the text "every man to his work."
Beth went to Mrs Thorntons to dinner; Beth told us last night
of Harry Lincolns + Annie Stanwoods engagement. Grace did not
come home as we hoped; it is always a sacrifice to me to have
any one of them away from home.
May 9th

Mrs Carrier invited us all up to her rooms this evening
to an informal talk on Egypt, think we will try to go. I am
still undecided about the business. Mrs Doulton came in to
bring Grace home; and having had no reply to my note to Mrs
Washburn; Mrs D very kindly offered to take me up there to see
her. she thought she would like to do it [take charge of the
restaurant] ; but neither of us quite see the way to it yet; as
I dont want to take away Mrs Dugdales help. Alice + I went
this afternoon to see Mrs Thornton about Mrs Van Pelt;(72)
found Mrs V.P. was intending to leave on to morrow nights
boat; so determined at once that to see her was the proper
thing. we walked to Mrs Jones at the "Simpson place" and
found her absent; but that she would come about 6 oclock and
see the girls, she came + treated them; and Abbie did things
she had not been able to do for years and I shall not say more
until further developments.
May 10th

The whole day has been one of great gladness + wonder at
the results of Mrs Van Pelts treatment with Abbie + Effie.
Mrs Van P. left to night on the steamer; had given Abbie +
Effie three treatments; and Oh the change. I feel like saying
with David of Old "Bless the Lord Oh my soul" "bless the Lord
for all his benefits".
May 11th

Mrs Van Pelt is to continue what she terms "absent
treatment"; they both still seem better. To night is the
installation of Mr Carrier as Pastor of the P[resbyterian]
Church. Alice + I went to prayer meeting. and out this
evening. To morrow night is to be a social reception.

48
May 12th

Baked a cake for the social went for my dress at the
Dyers -I- to Mrs Hartleys; came home + worked on Gails dress
that Mrs Hartley made too large in the waist. Mrs Jones, Mrs
Van Pelts sister made a very pleasant call. Grace, Gail +
myself went to the social; invited Mrs Sharon + Miss
Hollingshead + Clara + Daisy to go with us. Had more than a
usual pleasant time.
May 13th

Warm day. Mrs Booth left the key of the house;(73) and
the girls and myself went up at once to look through things;
there were many flies; everything was dusty and dirty and the
kitchen looked not very well; but nothing was broken so far as
seen. The roses were lovely; and the girls jubilant. We
invited Mrs Thornton + Matie to tea and Charlie + Minnie to
come in the evening + I am going to have ice cream all of
which was to have been Beths birth day; but owing to the
installation services one evening + the social reception at
the church could not do it until to night.
May 14th

Heard yesterday that negotiations were in progress for
the sale of this [restaurant] property; including from Eaves
to the corner of Carillo St; if this be true it is going to be
damaging to me; unless I can secure a lease from the new
owner.(74) Weather quite warm. The girls are still gaining.
Beth has at last consented to go with us to [board at] the
house; and we had a regular jubilee over it last night. We
are all so glad.
May 15th

Went to church to day; Mr Carrier gave us an eloquent
sermon. Our household was much exercised over dear Dr Belcher
who it is said is given up to die; (75) blood poison having set
in. Abbie feels so intensely that Mrs Van Pelt must be sent
for; + so do we all; but have given it over for to day. Mrs
Bronson + Kate came down this evening about the message I had
gone up to see them about. Effie + Grace went to Young
Peoples Prayer meeting + staid for the evening service. Heard
from Mrs Farley that Dr Bates mother was thrown from her buggy
+ seriously injured. Mr Sawyer has improved to the extent of
being able to sit up some.
May 16th

Cool + foggy this morning. saw Miss More; said Dr
Belcher was fast losing ground; and that all hope of her
living was given up. Oh how sad this is. Effie + Grace spent
all the day up at the house cleaning— just to think that Effie
is able to do this; it is so wonderful; Abbie walked to Mrs
Norways with her mother; + back again within the hour.

49

May 17thWent again this morning to see Mrs Bronson about the
matter of sending for Mrs Van Pelt; but on going there; Kate
+ I went to see Mrs Jones; + she did not think her sister was
at Los Angeles; But did finally telegraph to a Mrs Wilson at
San Diego. but received no reply. Kate came down just at
dark from Dr Belchers house said no change so far as seen.
May 18thEngaged Henry to come and take Abbie to ride past the
house this morning; but as it is foggy; deferred it to another
time. Mrs George Wright came to see if I would rent my house
said that was her pet place; (76) but I told her I had promised
my family to place them in there next week. Mrs Doulton +
Ethel were in to day. Went to prayer meeting Alice + myself.
Sunday school picnic is to be Saturday 21st.
May 19th

Dr Belcher still living + sent word by Miss Wade she
wished to see me; + I immediately went up— how I felt; talking
with one I believed so near the threshold of the other world;
she appeared so bright so perfectly resigned + happy. asked
about the girls— how was Effie + also about Mrs Reed. Said
she thought Grace might be a physician as she had been;
thought she possessed the qualities to be a successful one;
said this was the most happy and beautiful day of her life.
I held her hand all the while I talked kissed her when I
entered; and kissed her twice when I bade her goodbye + I knew
I had heard her speak the last time, dear dear Dr Belcher may
I welcome the coming of the angel of death even as she. Had
a letter from Charlie Harrison telling of the taking of Ed up
to Sacramento because he had gotten discontented where he
was.(77)
May 2 0th

Foggy all day— Dr Belcher still living; it was said she
experienced hunger this morning and took some nourishment.
Effie went to Bible Class; + Grace and I baked a chocolate
cake + got things for the S.S.[Sunday School] Picnic. Grace
went to the Bronsons to enquire about the telegram that Mrs
Bronson + I sent but she did not know. Wrote Mr Perkins;
saying I would vacate the brick house I have occupied the past
five and a half years by June 1st. Miss Oakly called in the
evening. (79) Beth goes to work to morrow night again for a
weeks night work.
May 21st

Effie Grace + Gail went in the buggy with their lunch to
the picnic; hope dear old steed Nick will behave well with
them; always have a twinge of fear at my heart when they are
out. A letter from Nan to day; Read in Mrs Jones book on
Christian Science to Alice + Abby; there is very much I cannot

50
understand. Have heard nothing from Dr Belcher to day.
May 22ndAbby went to church this morning and all of us; heard
nothing from Dr Belcher yet; Mrs Cramer, Mrs Williams mother
died this morning. Tried to write Auntie Cook; not finished
yet. Effie + Grace went to prayer meeting (Y.P.) and staid to
service. Grace went to enquire for Dr B the word was "about
the same."
May 2 3rdWent to see about the mistaken screens; and to Larco to
see about the fish. Did some mending; Mrs Doulton was in; +
Mary Dor emus came to know if Grace + Gail could go out to
their house for a couple of days— of course I said yes— + it
was Mrs Doultons birth day + all were to have a picnic at the
Rincon [beach].
May 24th

According to agreement Mrs Doremus came for the girls +
all went out (that is Grace + Gail) and were to go with them
to the picnic. Decided not to move until the 3 0th. The men
I first talked over the screen business with had already made
five windows + two doors; I took those + got John Steele to
make the balance as he is owing me.
May 2 5th

Alice and I went to prayer meeting; Mrs Carrier asked us
both at noon if we would respond; if she were to call upon us
to lead in prayer; I was guilty of declining. Why is it that
we should be so timid about speaking before any one I cannot
understand; I suppose the true solution is that we lack
sufficient love in our hearts for Christ. "More love to thee
O Christ more love to thee."
May 2 6th

Grace + Gail came home reported a fine time; all of us
have worked all day to get ready for Helens wedding. She
looked very pretty and everything passed off pleasantly; we
sent Helens present by Grace this afternoon. The church was
very prettily decorated.
May 27th

Sent up the books + pictures to the house to day + will
finish up on Monday the 3 0th. In our own home will seem
strange and yet Oh so nice. The books Effie arranged so
tastefully and I think the parlor is going to look so nicely
considering. Was quite a warm day. Wrote Mrs Wilson at San
Diego.
May 28th

Baked Mrs Reeds cake for her lunch; as she leaves the

51
3 0th for Chicago; wonder if I ever will meet her again. So
many changes just now. Paid $4.00 to become a member to the
"National Library Association at Chicago"; which enables me to
get the standard books at a greatly reduced price. Paid Mr
Geib to day; the interest on the $150. I borrowed one year
ago; and also on the $200 of Auntie Cooks; 17.50 altogether;
being the semiannual amount of the two; the previous payment
made November 24th.(80) Alice + I went up to Mrs Reeds room
a few minutes. Heard Dr Belcher was a little more
comfortable.
May 29th

We all went to church heard a beautiful sermon. Text in
56. Psalms; "What time I am afraid I will trust Thee" Had a
most terrific thunder storm lasting from dark till after
midnight— many people were frightened— Gail was the only one
of our household who was frightened. Had a little visit this
afternoon with Mrs Reed. Gave Clara a pair of shoes.
May 3 0th

Moved to the dear home to day. Mrs Reed leaves to night.
Dr Belcher ["was laid" crossed out] passed away this morning—
one after another is crossing to the other side.
May 31st

Looks dark; and peal after peal of thunder we have heard
all forenoon but no rain. The funeral of dear Dr Belcher is
to be at 3 oclock.
June 1st

Grace + I went to Dr Belcher's funeral yesterday; it
looked every moment like it would pour. Mrs Vail + I were
assigned a carriage that we felt too nervous about the horses
to go on out to the cemetery; and we got the driver to turn
off at Carillo St and take us home. Mrs Dugdale is going to
take two rooms perhaps for some people that are coming to
her.(81)
June 2nd

Cloudy all day. Went to have my bunting dress fitted.
Bought 17 packages of toilet paper + took the Bus + went home.
After noon hung the pictures. Mr Carrier called. Teresa +
Francisca Dibble, Mrs Vail. Rented both our rooms to the
friends of the Dugdales. Mrs Wilson of San Diego called on
her way up to San Francisco to attend the metaphysical
convention; took her up to the house and enjoyed the half hour
she spent talking of this Christian Science.
June 3rd

Been cloudy all day again. So damp in the mornings; Have
Mr Patrick trimming the roses to day. Mr Stephens cleared
away the weeds in the back part of the yard.

52
June 4thBeautiful day; but to me like all other days; busy. Mrs
Delaney came to me to day and very abruptly said to me; that
she had come to notify me that she intended bringing suit
against me for moving the fence on her 1/4— further than her
statement of this day; (82) I dont know what will be. Mrs Vail
came with her new Phaeton + took me to make calls. went to
Mrs Franklins; Stauffers; Mrs Taylors; Brownsills +
Metschus. (83) Had my first bath in the house; the dear little
Girlies had heated water + carried it up for me.
June 5th

This is the anniversary of dear Louie1s tragic death— how
it comes to us at this first annual round; it seems so near;
she has been gone a year; Oh to think of it. Went to church;
Mr Jones Lewis gave a rather peculiar sermon; touched on the
probabilities of the future existence etc. Stopped also at
church in the evening— the moon is full and it was so lovely.
June 6th

Sunny + bright weather again. Had a second postal from
Mrs Reed; getting along all right. Mrs + Mr Hart were in the
other night; gave the note of warning to be ready for the $400
payment in August.(84) Hope I can sell out by that time. I
am so tired.
June 7th

Went last night to hear Mrs Carrier lecture on the city
of Thebes— wish I knew a little of what she does. Abby +
Effie are still gaining. Went with Grace to Dr Lee to have a
tooth filled; then we went to Cousin Newtons + then it was
time for business. Mr Fabrique came in to know if I would
sell the restaurant and I told him to come in at another time
and we would talk it over. Very tired when I got home; talked
a little time.
June 8th

Beautiful day; Mr Fingers friend Mr Fabrique came in at
2:30 to talk figures on the business— looked over the year—
said he would think it over;(85) I told him to take all the
time he wanted— I have the feeling down deep in my heart that
he could not make a success of it. Have the feeling that I
dont want the reputation of the place to run down after I
leave it— neither for my sake; nor the one that purchases.
Had a letter from Hervey [Cook] to day.(86)
June 9th

Sent Mrs Reeds letter off to day. Took in the first
money for the rooms in my new house this evening. Mr Spencer
paid me for one week $7.00. The Dugdale's [boarders] leave to
morrow; they were so nice I hate to have them go; they or
rather the young lady sketched the house, they were so nice.

53
Effie went out with Mrs George Edwards to stay three or four
days. (87) I miss her so. Miss Dillon + Mr Tallant were up
this evening + Miss Hollingshead. Had ice cream and it was so
good.
June 10thMr Fabrique came in to say he would pay me $1500 for the
business, and I then asked until Monday the 13th to consider.
Effie is still out to Mrs George Edwards + I do miss her so.
June 11th

Had Ginny to clean windows + wash floors— one of my rugs
are missing. Mrs Houseman called to day on her way to San
Diego. Had sold her home in S.F.
June 12th

Childrens day at the church. S.S.[Sunday school]
concert. The decorations were very pretty indeed; no prettier
sight than to see happy children— morning and evening was
given to them. Percy Dillon did not get off as expected.
Effie came in from Mrs Edwards and went back to stay until
Thursday. Mrs Vail wrote me a sweet little not to come in as
they were expecting to go 13th (to morrow) to southern places.
June 13th

Saw Mrs Vail to day she wished me to take her black silk
[dress] into my house + keep until her return. Mr Fabrique
came in for my reply about the business; and I asked for
another day. Went to see Mrs Washburne— she came to see me in
the evening— the more I talked the more undecided I became—
couldnt sleep— feel quite restless over it.
June 14th

Was all ready to say my acceptance of terms; but he
[Fabrique] said some change had come in his money matters and
he was not quite ready to say he would take it.
June 15th

Let the large room this evening to Mrs + Mr Painter. The
curtains are being put up in the parlor. Think I shall quite
like them. Effie came home much to our joy.
June 16th

An oppressively warm day— a hot wind blew all last night-
-every one feeling it very much. Having the doors in the hall
fixed; Mr Fleming painting them— got a box of currants for
jelly but too warm to do them. Miss the Vails so much. The
prayer meetings are Thursday evenings now instead of the old
established Wednesday afternoon. Alice + Abbie went; but the
end of the day found one too weary.

54
June 17th

Had a letter from Mrs Reed, Woodward + Houseman.
June 18th

All well— warm day. Made some currant jelly. Bought 1/2
lb sugar.
June 19th

Went to church. Met Mrs Maxfield; used once upon a time
to be Jennie Potter of Iowa City. Matie + Mr Jordan called
in; also Mrs Leach. The girls went to church. Miss Jackson
came to see Alice + Abbie.
June 20th

Beautiful day. Mr Doulton took me to see Mrs Raineys
house. Overtook Alice + Abbie and they got in + "we all took
a ride". Much discussion over what we shall put at the bay
window for draperies. Received an invitation to a reception
at the Lows.
June 21st

Alice + I went to see Mrs Maxfield at Mrs Metcalfs + then
went to the meeting. walked home and bought a pair of shoes
at Bells. Talked much about curtains + rugs + things.
Stephens gave our yard its first mowing; beginning to look
quite nicely.
June 22nd

The girls all wrote to their Uncle Hervey. Talked more
+ more about draperies— its hard to get settled and done
fixing things.
June 23rd

Went to the Reception at Capt. Lows— perfect crowd; every
person with their sisters + their cousins and Aunts were
there; we went in the Bus (Effie + I) as also Mrs Lincoln;
Dugdale; Miller; Calder; Ely; Mr + Mrs Thompson + some young
ladies. (88) Enjoyed it more than I anticipated. Abby + Miss
Jackson went to the boat to meet Bessie Curtis.
June 24th

Effie rec. an invitation to Bell Mores to a reception on
27th.(89) Began with Mr Leland's [horse] Nick to day. Some
people called for rooms but did not decide. Lillie + Newton
were up this evening.
June 25th

Warm day; nothing especial to day. nothing new in the
way of business or selling; except that Mr Putnam talked with
me about some friend of his that he thought might buy. It
takes a long time.

55
June 26thWent through the usual routine of work; and went to
church in the morning and evening; The evening was a union
meeting of all the churches in the interest of the Y.M.C.A.
June 27th

Went up to see about the washing at Nancys house. Paid
Mrs Gar $2.00 for July water for my washing + Mrs Valdez*s
privilege of doing it there.
June 28th

Got the curtains for the east room down stairs— let the
room for a few days to Mr Miller + wife of Pasadena.
June 29th

Went to prayer meeting or rather it was missionary
meeting subject Africa. Several papers were read; Miss Berry;
Miss Axtell + Miss Gould gave each quite a talk on the
Missions established. Went after to see Mrs Cameron.(90)
found Mrs Cremins very depressed; have been much exercised
over it.
June 3 0th

Very foggy again this morning but the day was beautiful
after. Bessie + Gail have gone to the Beach. The girls +
myself made a cake for the "Y** meeting at Mrs Kellogs + one
for ourselves. first cake in our own house.
July 1st

One year ago to day sailed from San Francisco for S.B.
after the sad sad taking from life of dear Louie; for which I
went to San Rafael. Got a lawn mower to day. Girls have
mowed the lawn.
July 2nd

Preparatory lecture to day. Grace went before the
session and to morrow will be received into the church. If
there are pure souls in this world; I think that child is
possessed of qualities of spirit as any this side of Heaven.
July 3rd

Had a great indecision in reference to having Gail
baptized but finally decided to have her baptized with Grace.
Quite a number on profession of faith and a number by letter,
was glad I did it. Went to evening service Alice Grace + I.
Quite a patriotic sermon. Dr Wood came to see Bette.
July 4th

Beautiful day. Mr Carrier called to see Alice + Abby.
Mr Doulton called to take the girls out to Monticito. Only
Gail went. When I went home from the restaurant at 10 oclock
Effie + Grace were working in the kitchen. Alice + Abby were

56

talking with Mr Carrier. Mrs Vail was in this afternoon +
visited quite a while. A very quiet 4th.
July 5th

Just heard of the death of Mrs Bartlet; what a sufferer
she has been; her funeral is this morning at 10 oclock; but
died the evening of the 3rd.
July 6th

Every morning is foggy but lifts about 10 oclock when we
have a most beautiful day. Dr Coe said to me if I would wait
until January I would get $1000 more for my 1/4 than I would
now.
July 7th

Beautiful day; in the afternoon Alice + I went into Mrs
Vails + had a very pleasant chat; Hugh + Eddie [Vail] took us
out to see their pigeons + horses + guinea pigs. Mrs Dugdale
came in to say that she would like the large room for two
people. Was so tired I could not go to prayer meeting. Alice
+ Grace went. Am so tired every night I dont know what to do.
July 8th

The girls took it into their dear little heads to have a
picnic in Mission Canon. Accordingly "Nick" our favorite
steed was procured at 1:30 p.m. and the household was taken in
installments to a restful little nook where; beside gurgling
stream and leafy bower; (and softest rock) we sketched; and
talked of other days + present; had luncheon on a large
boulder; which seemed to be much enjoyed.
July 9th

Nothing especial occurred to day; went home this
afternoon + did some sewing on Gracie's print dress. Katie
Curley came to see Bessie Curtis; (91) Alice + Abby went to
call on Miss Oakly + Andrews + Cousin Newtons.(92) Had ice
cream in the evening.
July 10th

Went to church this forenoon. Mr Carrier always gives
stirring sermons. The text was Eph. 4.13 and this evening too
was good. Grace + Hugh Vail went to Chinese Mission like good
children that they were. Alice Effie + myself to church; Abby
+ Bessie remaining within.
July 11th

Effie + I went to Capt Lows in Bus with about the same
load that went to the reception; except Mrs Sheffield + Mrs
Knox were in place of Mrs Thompson + Mrs Miller.(93) Had a
very enjoyable call. Effie + I called at Mrs Stockbridges
after we got home; + Alice + I called on Mrs Dugdale. Heard
to day Dr Bakewell was going to marry Mrs Turner.(94) Had a

57
letter from Brother McCurdy [Cook]; + one from Mrs Reed.
July 12th

Was startled to day by the receipt of a telegram;
telegrams always send such thrills of alarm through ones
heart; but this proved to be from Fairie; in regard to a
letter on the way. Alice + I called at the Alexanders;
Lincolns + Woodbridges. Rec a postal from Mrs Reed telling of
the marriage of John Ketchum on the 4th of July. The poor
children; I pity them.
July 13th

Foggy again; I think there has not been more than three
mornings in the last six weeks without fog until about 9 or 10
in the morning. but how fine the days are; after the misty
curtain is lifted. Went to our first "Home Missionary"
meeting; became a member by paying 50 cts. Went afterwards to
see Mrs Andrews; was1nt home; + went on to Mrs Thorntons, in
the evening Hugh + Eddie Vail spent their first evening in our
house.
July 14th

Again its foggy. Mrs Holland came to sew for Alice at
the house. omitted to mention in yesterdays notes that Abby
had prepared a paper by request of Mrs Carrier on "Catholicism
in America" + Grace read it for her; she not feeling equal to
it. Went to see Mrs Sawyer this afternoon and found him [Mr
Sawyer] so able that he could see me for a minute. Had a line
from Fairie and Alice one from Nan. Mrs Holland is sewing for
Alice to day.
July 15th

Bessie + Grace; + Hugh Vail went out to Hollister's
[ranch] on horseback and took their lunch. Lilly came to take
me to ride + we went all around town + to the beach. John
Meany is putting in the Hot water in the bath room + kitchen,
think it will be so nice. Mrs Doulton was in for a little
time this afternoon. She said "dont sell your 1/4 yet."
July 16th

Grace + Gail went to the Doultons. Mrs Heath + Niece
Miss Dement called.(95) Made some raspberry jam. Enjoy the
bath room now so much; having the hot water.
July 17th

Went to church this morning; + Rev Hugh Dobbins who
organized the Presbyterian church in S.B. 18 years ago
preached; + Mr Carrier gave a very stirring sermon this
evening. Kate Bronson came to see Abbie + while we were at
church had a seance in the blue room. Alice is greatly
disturbed.

58
July 18th

Mrs Flournoy from Merced who is well acquainted with Mrs
Givens called this afternoon; had a very pleasant call;
afterwards Alice + I went into see Mrs Vail; When I went home
after supper; walked with Beth; found Hugh + Eddy there having
a good time with Ethel Grace + Gail in the dining room. Alice
+ I talked awhile over old times; Abby + Effie were in at Mrs
Vails + Bess was resting.
July 19th

Alice went down to take a sulphur bath;(96) Abby + Bess
went down to stay with her. Canned blackberries.
July 20th

Did not can the berries yesterday was tired + went to
sleep in the hammock; but did them to day. Alice helped pick
them. Went to steamer with Bessie Curtis; Alice Effie + self.
Ethel staid another night with Grace; dear sweet Ethel.
Lillie Calkins wedding to night. Rec Maties invitations to
her wedding.
July 21st

Feel much exercised about Mortimer coming down to take
advantage of the boom some way; believe I shall write him.(97)
Wrote Fairie and Mrs Oves to day. Effie + I put away the
Raspberry Jam + currant jelly. Alice + I cut apricots;
preparing them to can in the morning. Paid the interest on
the House to J.O. Williams on $2000. 11 per cent $110. To
morrow will pay Mr Alexander his interest on $2500.(98)
July 22nd

Two days ago Mr Hardy came in and said he knew a party
who he thought would give me $4000 Neg[otiable] for my 1/4.
I replied I knew one who would keep it at that figure, and he
departed knowing that much more than when he came. (99) canned
some apricots. Mr Doulton took Effie + I out to look at block
that he wanted me to look at and write Mrs Houseman about.
Stopped at Mr Spencers + got some flower seeds. Went
afterwards to Mr Kendricks + got Maties present.
July 23rd

Very warm day; this is the third day of heat. Lilly came
to take me to ride; + went to order wood for the house + for
Mary; then to Kendricks to pay $10.00 on the etching. Had the
pump put in on the porch to the cistern. Had the waste pipe
from the Bath room renewed; it was all rotted out. Effie
Grace + I went to Mrs Thorntons to see Maties presents; and
take our own. The Jordans all came in; so we did not see all.
July 24th

Went to church all of us morning + evening; Beth sick
with pain in her face.

59

July 25th
Had Stephens fixing yard to day. Had Nick; + Abby +

Grace went to Dibblees to call. got Effie a blue jersey to
wear with her blue dress. Have discovered that I roust get
more silver for the restaurant; knives + forks; Table + tea
spoons etc. Gertie was up to chat awhile; but Beth was sick
+ in bed with neuralgia; Effie was busy writing; + Alice +
Abby + myself were left to entertain him largely. Sent C.M.
Harrison $15 to day by express.(100)
July 2 6th

Alice + Abby + myself went to the meeting called for
discussing the coming R.R. celebration;(101) talked of the
preparation for from one to five thousand people; the
undertaking is a mammoth one; and they will find the host to
be more than they counted. Mrs Doulton + Ethel staid all
night with us last night; and we went in + chatted a half hour
with Mrs Vail; Mrs D. Alice + self.
July 27th

Mrs Doulton + Ethel staid with us last night. The
Milligan money came to me yesterday after months delay.(102)
Went to the foreign Missionary meeting. Heard the Harts were
home from Los Angeles. Mr Hofman raised the rent of the rooms
in the Bank Building to $3 0 and I am not going to keep
them.(103)
July 28th

Got Nick to go to Mrs Harts; but saw her out riding with
Mrs Douglas of Victoria [Street]; so did not go. Mrs Doulton
+ Ethel remained in; and went to Matie's wedding. The wedding
passed off very prettily indeed; every thing done without a
jam; and Matie looking radiant and happy. May choicest of
blessings and joys attend them through life.
July 29th

Mrs Doulton + Ethel returned home this evening. Mrs Hart
called to see me this morning + said Mrs Delaney had nine men
moving the fence early this morning; I decided instantly that
in this instance especially; "discretion was the better part
of valor" and will not bring injunction against her; as that
would precipitate the much to be dreaded war that she
threatened some weeks ago.(104)
July 3 0th

Took Mr Numan up to the rooms in the Bank to see what he
would give me for them; he said $60. Rosenberg $72.50. Will
Steele $75. Hall with yet look at them. Sewed some; went to
see Woodbridge + went to see Mr Hicks who has talked of buying
the business; he was not at home left word to come + see me;
every thing is in such an uncertain state; dont know one day
what will come up the next.

60
July 31stAll went to church as usual; went home + had a most
delightful bath + got to church in time too; that bath took
with the hot water addition is well worth all the cost; it is
such a comfort; went this evening too; walked home with Miss
Berry; invited her to come at her earliest convenience and
spend a few days; she .is so lovely.
August 1st

Moved the things from Crane*s Hall Building this
afternoon; Mrs Thornton + Beth were in this evening. A letter
from Mrs Graves; Mrs Reed + Houseman.
August 2nd

A most disagreeable cold made its appearance this
morning; feel about sick. Things begin to look serious about
getting a lease for the restaurant; which means I can't sell
out at all; and as the business pays; I will have to hold
still until I am notified to get out I suppose.(105) Sent a
glass of raspberry jam; some peaches + flowers to Mrs Tallant
this afternoon; made some raspberry jam + got crabapples under
way for jelly.
August 3rd

Made the foregoing talked of jelly; and it was certainly
a success as also the marmalade. My range though is a
failure; am going to have it changed; or do something with it;
will not try any longer to get along with it. Am going to try
getting the 10 ft [stove] of Mr Vail; for its too trying to
get teams in with wood to the back part [of the house].
August 4th

Got 20 boxes of strawberries for $1.00 and made more jam
to day; but this finishes that line of work. Heard this
evening the property known as "Lelands Stable" was sold again
for $20,000. Am expecting this [State Street block with the
restaurant on it] will go any day. Our new lounge came to
day; like it very much.
August 5th

Hung the "etching of the Mission" over the new lounge to
day and do like them both so much. Mrs Doulton and Mrs
Metcalf called; then Alice; Effie + I covered the jelly +
marmalade. Effie and Grace went in last evening to see Lizzie
Vail.
August 6th

This was the day I was to hear something about the lease;
but did'nt. Libbie came this afternoon to have Effie go to a
"Beach tea" and go home + stay all night with her + she did.
Mrs Vail + her niece Lizzie Vail came in this evening + Miss
Hollingshead + Miss Rodman.

61
August 7th

Went to church. Beautiful day. Miss Berry came home
with us from church + will remain until to morrow, went also
in the evening; when we went home Miss Oakley was there.
August 8th

Miss Berry returned to the Penfields to day; enjoyed her
so much. Mrs Marshal came in to day. Went to call on Mrs
Flournoy. Cowles came to pay a bill for Mrs Farleys board.
I find in looking over my deed for the lot in Hammells
addition; that it is the 19th instead of the 24th that the
$400 note falls due.(106)
August 9th

Have just had a letter from Miss Woodward of 22 2 5 Howard
St; been sick with Typhoid fever. Effie went with Mrs Vail to
the reception given by the "Y.M.C.A." in the new rooms;
reported a good time. Invited Mrs Maxfield to come + stay at
our house; and by arrangement with Mrs Vail she is to give her
her meals.
August 10th

Baked a chocolate cake + cocoanut for Charles Fish to
day; not pleased with myself for doing this with all I have to
do; I feel it was too stupid for any thing. Went to "Home
Missionary Meeting” this afternoon; Mrs Carrier asks all who
can; to take part in the devotional exercises; and it just
seems to me that it is impossible for me to do this or to
talk; I almost despise me weakness; it seems to stand out so
prominently in every thing. Mrs Maxfield was at the house
this evening when I returned from business. Enjoyed her very
much; talked until after 10 oclock.
August 11th

Went to W.C.T.U. meeting this afternoon; the meeting was
called to take action on buying a lot for the W.C.T.U. and the
G.T.U. [Good Templars Union] There was much discussion + some
feeling but probably would soon subside.
August 12th

Effie had her S. S. [Sunday school] class meet at the
house this afternoon from 2 to 5. Ten little happy girls were
there and seemed to enjoy greatly the hours. In the evening
had a nice visit with Mrs Maxfield.
August 13th

Went to engage Mrs Hartley to help me the coming week of
R.R. Jubilee. Was'nt home + dont know how it will be. got
Effie a white flannel suit to day. Grace + Gail went down to
the Beach; Grace went; through the invitation of Sadie Rae the
previous evening at the Alexanders. Quite a boom in the line
of conditions that the dear little girlies have been wishing

62
for. Mrs Maxfield left us to day. Enjoyed her so much.
August 14th

Another foggy morning; every morning with but few
exceptions for three months has been this way. but the day is
fine after the lifting of the misty curtain. Went to church
all of us morning + evening.
August 15th

This is the preparation week for the Jubilee; and to
think of all the things that are to be done makes me dizzy.
Saw Mrs Doulton but a moment. Been busy ordering.
August 16th

Bought Napkins; dishes; spoons Table + Tea; knives +
forks; soup pot; coffe urn + kettles + ladles; things without
end for this RR Jubilee.
August 17th

Nothing especial occurred to day further than the
preparation for the Jubilee; getting to be warm. Mr + Mrs
Hart came and spent the evening; and talked nothing but real
estate; I think Alice got tired of it; even I did for I was so
tired. Mrs Washburn came in to talk over business again at my
request.
August 18th

Did our decorating to day; which it is not all I could
have wished it; it will have to be accepted; Miss Hollingshead
came to help me decorate on the inside which was very kind.
August 19th

The people came to the rooms this afternoon after the
train came in; Santa Barbara*s first R.R. Train entered to
day; crowds of people were in from the country to see it.
prepared for a good many people at restaurant but no more than
usual. The Arlington [Hotel] gives a Banquet to the invited
guests; this evening; Tickets only $2 0.
August 2 0th

Quite a number in to breakfast; will charge fifty cents
for dinner to day + perhaps to morrow. But didn't after all:
had 14 0 transient for dinner. State St looked really
beautiful. Mr Doulton took Effie + I out to see the block;
and found that the main street to Montecito was being cut
immediately in front of my block; Mr D + Effie insisted that
I at once subdivide and sell some of it. Guess I will.(107)
Had 240 transient all day.
August 21st

Mrs Otis + Mabel are with us to day. Mrs Andrews was in
this afternoon. Could not go to church to day. neither

63
Effie. fed 160 transient all day. Am tired + wish I could
get out. Beautiful day + crowds of people in the streets.
Emma Edmundson is anxious to have me buy some lots at Los
Angeles; of Mary Fish. Dont know.(108)
August 22nd

Beautiful day. Mrs Otis was at the house when I went
home this afternoon and we visited an hour or more when she
went to Mrs Kinsells for supper; returning at night found Mrs
Paul Wright waiting to see about a room for Miss Kenny who was
here and going to work in Judge Wright's Office.(109) A
Wicker chair; table; and ottoman that I got at Halls came up
this afternoon.
August 2 3rd

Beautiful day. Effie + I went to select range in
exchange for the one we had. hope it will be good. Mrs Otis
+ Mabel left for home this morning. are to bring it [the
range] up to morrow. Effie Beth + Abby went to Miss
Hollingsheads in the evening + I took them to have ice cream
+ then we walked home.
August 24th

The Range was brought this afternoon but have not tried
it yet. Emma Edmundson took me for a short ride; + brought me
to the restaurant. To night Grace + Gail staid as usual to
accompany me home; and rode on the car which we enjoyed so
much; + more than we expected for when we got to the terminus;
the "Masons” Band that came to day; were discoursing fine
music; after listening a few minutes with cousin Newton +
Lillie; we went home + read Mrs Reeds letter + discussed the
going to W.Ly.(110)
August 2 5th

The household all came down to dinner but Effie. went in
to see Mrs Vail; Alice + myself; and she invited all hands in
to tea to morrow; of course I cant go. but its all right.
The pipes to our new range leaked so we couldnt get supper at
all. Emma Edmondson came to take me to ride after we left the
restaurant; rode around + listened to the Band at the San
Moreas awhile.
August 2 6th

Had some new [restaurant] boarders to day; now number 78-
-the business is getting heavier than I can manage with any
kind of comfort; and I am going to get rid of it as soon as
possible in some shape; went to see Woodbridge + he to see
Cooper; and the word was that they had had an offer of
$100,000 for this property [the block where the restaurant is
located] and if that is true; what will happen next I dont
know; but something will very soon; and the sooner the better.

64
August 27thSent Bessie Curtis the etchings to day to be framed.
Bought the lot I have been talking with Emma Edmondson about.
$10 down and $10 per month until paid. $50 purchase
price.(Ill) Mr Doulton took Effie + I over to see Mr Andrews
place in Hammells Addition; which he thought a bargain at
$4000. but I guess I will take no chance in that; it may be
a bargain but I think I will leave it for some one else.
August 28th

Wrote Auntie Cook to day. Went to church; though I got
there very late. After dinner Miss Edmondson took me home;
and we talked some and read some; Effie went to Libby*s to
stay until church. Think I will stop as I go home; sometimes
think I am too tired to go at night; but as much as possible
I must try to do it.
August 2 9th

Nothing especial occurred to day within our own
household; Read the death of Judge White in this evening*s
paper as having died Sat. the 27th; funeral to morrow at 2:30.
Mr J.H. Hall (the second hand) died last night; only sick a
short time; for he took his last meal here within a week.
Took Abby's white flannel to Miss Hollingshead to day to be
made; they will go I suppose Sept. 6th; will miss them more
than I can tell.(112)
August 3 0th

Mrs Vail took me in her phaeton to Judge White*s funeral;
a great many were there; services conducted by the minister
supplying Mr Jacksons pulpit; and Dr Bakewell; looked very
natural. The house was so beautiful; the view from it so
charming; every thing so delightful to the senses; yet how
desolate and sad now; the charm for the heart that is left is
forever gone; what a delight now in all this earthly
perfection. Mrs Vail + myself called at the Alexanders;
Gorhams; + Mrs Lunts;(113) then she brought me down to the
restaurant; which was certainly very kind.
August 31st

"Home Missionary Society" meets at my house to day. Went
this forenoon with Mrs Doulton to see Emma Edmondson at her
schoolhouse back of the Mission about the Mary Fish lots; Mrs
D thinking to get one for Ethel. Quite a number were at the
Society this afternoon; + in the evening Grace had May Stuart
+ the Vails in to make candy.
September 1st

Effie went to Montecito to call at the Wades; Doultons;
+ Judge Halls + Alice + I went to call at the Dibblees
Tallants + Jones's; Grace doing the driving; after supper was
done; all went to church preparatory lecture; + sunday will be

65
communion. The 6th dear Alice + Abby expect to leave us; and
how we will miss them; Abby went out to Dr Crooks to spend the
night.(114)
September 2nd

Had planned for Alice + I to make some calls; but neither
did that nor go to the lots; did'nt accomplish much; Am so
exercised over the business; they [Desmond & Doulton] neither
sell or will give a lease.
September 3rd

Alice + I called this afternoon at Mrs Sawyers. Mrs
Edwards + Mrs Carriers; the latter not being at home for which
we had regrets; the other calls we enjoyed very much indeed.
Grace drove for us. Miss Ryder spent the evening. Grace went
to the dedication of the Chinese Mission.
September 4th

Communion service to day in our church; the newly elected
Elders + deacons were ordained to day. Alice + I talked +
read this afternoon feeling it was our last Sunday together
for a little time. Went to church this evening.
September 5th

Took a ride out to the Montecito and my [quarter] block;
Alice Abby; Beth + Gail Mr Smythe taking us in a very easy
carriage; (115) all the Harts + Cooks came in + staid until
late; went over + got ice cream for the whole. The Etchings
came this morning; were as satisfactory as possible. Had ice
cream.
September 6th

Alice + Abby left us this morning at 10:30. Most
beautiful morning for them to leave S.B. sunny + bright;
making it a pleasant memory to carry away in their minds; but
how we shall miss them; they have been here so long with us;
and our relations have been so close; and very pleasant; I
don't want to feel though that it is for very long that they
are to be away. Libbie MacLaren staid all night with Effie.
September 7th

Did not accomplish very much to day; did a deal of
talking the "little fellows" [girls] and myself of how we
missed Alice + Abby and of various things. Mrs Vail came in
+ we talked busily and I forgot the time until the clock
struck 12; and Mrs V. very kindly took me down in her phaeton,
only for that should have been late. There were so many
people in to dinner that it nearly wears me out indeed, shall
have to give it over in some shaped pretty soon.
September 8th

A postal from dear Abby; that they stopped at the

66
Stevenson House in Los Angeles; and that her mother was
"chipper”. I do hope and pray all will go well with them.
Was so tired thought I could not stop at the church. ■
September 9thEffie + Grace went to Annie Edwards afternoon tea; and
said they enjoyed it very much. Mrs Vail had brought in some
lovely tomatoes; and we canned them. our range dont seem to
work all it could somehow; but think it must be the fault of
the chimney in some way.
September 10th

Weather very warm indeed the last three days. Postal
from Abby written at San Bernardino at 8 in the morning after
starting, all right thus far; hope they are safely landed at
Topeka this evening. Beth at home to night. Postal from Mrs
Reed; + Effie a letter from Fairy. Mr Lawrence had been
talking about the business again;(116) maybe I can do
something; I dont know; its paying me well; but Oh I'm so
anxious for a rest if I can have it right. Opened one of the
barrels of china to day; think I was a shade disappointed but
after all they were nice I think.
September 11th

Went to church + found Mr Jones Lewis in place of Mr
Carrier; the latter being indisposed; he gave a very good
sermon strong in favor of temperance. Mr McCune who is
[boarding] in our house preached in the evening; and he also
gave a good sermon. Beth is going to be home this week. Went
in + had quite a chat with the Vails this afternoon.
September 12th

Let the Blue Room to Mr Willard + Mr Newberry for a month
at $25.00 cash in hand; but Oh dear? they have a dog + I have
grave fears of his being a nuisance; if he does; I have to
tell them.
September 13th

Effie + Beth went to call at Walter Nixons + Dr Bates +
enjoyed their calls very much.(117) Mr + Mrs Hickman came in
in the evening; she wanted Grace to play before Prof.
Leib.(118) Had ice cream.
September 14th

Mrs Doulton was in to day; no postal from Abby + Alice.
Late this evening Grace + I went to the P.O. and found a
postal from Abby three days out from L.A. all well. "Muggy
pert" and she [fine]; dear little thing.
September 15th

Went to have my throat examined by Dr Williams; after all
I did'nt go to the above; I went to Dr Bates + he said there

67
was a local irritation that had probably been coming on for
some time; and told me it was nothing that would ever give any
serious trouble. Mr Lawrence came + talked business; sent him
to Mr Woodbridge. Postal from Abby written at Las Vegas.
September 16th

Lawrence came again; guess he will take a business at a
$1000. if he does, it goes at that; for I am so tired I dont
feel I can make any changes; and they are needed sorely.(119)
September 17th

Went to see Mr Woodbridge + he says let it go; + he
thinks Mr L will take it. Mrs Houseman went home to Los
Angeles to day; Grace went with Maria Gorham to the Montecito
to a picnic + sea bathing. Postal from Alice telling of their
safe arrival at Topeka Sat 11th after leaving us on Tuesday
the 6th.
September 18th

Went to church. Had dear Mr Carrier in the pulpit; but
he looked so frail; he ought to have a rest; the congregation
ought to make up a purse and send him away to have rest +
change. Effie + Grace went to evening service; I got away
from business too late. Mr Lawrence was in and we talked
quite a while; wants me to raise the price of board to $4.50
and drop the ticket business; the latter I am glad to do +
have made a beginning;(120) Had a long letter from Abby; all
well.
September 19th

Mr + Mrs Lawrence came to supper + we talked a good deal;
they said they would take it; but nothing is sure until the
money is paid down. Lawrence talks very certain though; yet
after all I fear something will happen that it falls through.
September 20th

Expected to have gone out to the [quarter] block but Mr
Doulton could'nt go. went home + finished my letter to Alice.
Libby MacLaren was there to tea; Effie + Grace went to call on
Anna Edwards (party call); looks like rain very much.
September 21st

Still looks like rain. Went to the [quarter] block with
Mr Doulton; it looked very nice indeed; and the road leading
past there from town to Montecito is lovely. Mr Doulton
thought the lots were worth 2 0 per front ft..; but Mr Hart
thinks not.
September 22nd

Rained hard last night + raining still to day; feel blue;
Lawrence came in + talked a good deal; and I did'nt go home in
the forenoon; dont believe somehow that he will take it on the

68

first conditions; dont know what is to happen any way; feel
very much worried over my throat; although Dr Bates said there
was nothing serious; shall see him again.
September 23rd

Mrs Doulton was in to day; + we had quite a little visit.
Raised the price of [restaurant] board and there was
considerable excitement over it; some will leave of course,
but I cannot help it. it must be done; to lose the cook I
have had so many years is a trial just at this time; so many
people and when I am trying to sell out.
September 24th

My throat has quite worried me the last few days; am
taking Belladonna + Mercuries 10 pellets every 2 hours for it
that Mrs Doulton told me to try. Had a letter from Alice; all
well. Mended a little to day; Oh how many things I need to do
at home. Lye + Ling quit to night + sail for China Monday.
I really dont know how to have it so.
September 25th

Went down early this sunday morning because of the new
help in the kitchen; and Oh dear I could see at a glance he
couldnt cut meat; and Oh the waste— and he is crass beside;
and he take orders poorly; really I cannot endure this tension
much longer.
September 26th

Quite a number have dropped out on account of the raise
of a half dollar per week; makes me fell shaky; but then I
think it is the better thing to do if even more leave + have
to discharge some of the help. Engaged Tom + crew, and they
come in to morrow. Mr + Mrs Lawrence were in and had some
more talk.
September 27th

Mrs Lawrence came in and staid at the counter with me;
introduced her to a few. Tom + his crew came in and all
seemed to move in a fair direction; but Oh he will never be
the saving fellow that Lye + Ling were.
September 28th

People are funny to be sure; have to do so much
explaining about this raising of the price per week to $4.50.
well its done anyway; and whatever comes will have to go.
September 29th

There are but two more days of the month.
November 2 0th, 1887

This being my birth day I will resume the keeping of my
diary that I have dropped since the writing of the unfinished

69
sentence above since which much has occurred that might be
interesting to review; but since it was not penned at proper
dates; I will not attempt doing so now. Libby McLaren has
been making a very pleasant stay with us for a week; her
mother being in the Ojai. Beth left us yesterday for a visit
to her home in Orange; dear Beth needed the change and rest so
much; but we will miss her exceedingly. Went to church; had
good sermon from Mark 9 th Chap 13 th ver. "And he was
transfigured before them" Went to church in the evening.

NOTES FOR DIARY

1) Jeannie's older sister Alice Anderson and her daughter
Abby Anderson were visiting from Ohio. Seven months earlier,
on June 5, 1886, Alice's other daughter Louie Anderson drowned
in the Sacramento River. Louie was one of the first women
graduates from the University of Michigan (Class of 1873) and
became a teacher in California. She was teaching in San
Rafael at the time of her death. After the funeral, Alice
came to stay with Jeannie.

2) Santa Barbara Grant Deed Book. 1887, page 362. T.P.
Hooper, living in San Francisco, sold Lot 9, Block 92, on
Chapala Street, between Sola and Victoria Streets to Jeannie
for "consideration of the sum of one dollars, gold coin." The
actual sum paid is unknown. A large Victorian house built in
the 1870s occupied the lot and is the main reason Jeannie
bought the property.

Independent Publishing Company New Directory of the Citv
of Santa Barbara. 1886 (henceforth, 1886 Directory). Mrs Vail
is president of the Santa Barbara Women's Temperance Union.
Her husband Hugh B. Vail is a capitalist and on the Board of
Directors for the Commercial Bank.

3) Santa Barbara Grant Deed Book. 1887, page 444.
Jeannie sold the property, Block 110, Lot 6, on Bath Street,
to William Smith. The listed price on the deed is one dollar,
but Jeannie mentions here that a cash sum of nine hundred
dollars was paid to her. Jeannie had acquired the property
April 28, 1886, from W.H. Woodbridge for one dollar (Santa
Barbara Grant Deed Book. 1886, page 339). The original amount
paid for the property is unknown.

4) New Directory of the Citv of Santa Barbara.
California. 1888. Independent Publishing Company, 1888
(henceforth, 1888 Directory). Mr. and Mrs. G.H. Doulton are
both friends and business associates with Jeannie. Mr.
Doulton is a businessman who owns a land company with Fred
Moore. The Doultons have two children, Ethel and Bert, and
live in the foothills of Santa Barbara in Montecito.

5) Nan Cook is Jeannie's sister-in-law, married to her
brother Mortimer Cook. Nan and Mortimer live in the
Washington Territory where he runs a shingle making business.

70

71
6) Jeannie's seventeen year old daughter Grace is away

from home at a music conservatory in Los Angeles run by a Mr.
and Mrs. Spring. Their daughter Lottie Spring is a friend of
Grace's, and Jeannie considers the Springs good friends as
well.

7) 1888 Directory. Cornelia Ryder lives with her sister
Mary nearby on the corner of Chapala and Haley Streets. Mary
is a type writer for W.H. Woodbridge.

8) 1888 Directory. Joseph J. Perkins is the Notary
Public on the sale of Jeannie's lot to William Smith. He is
a real estate and insurance agent with offices in the Clock
Building. He also seems to rent to Jeannie her house on
Carrillo Street for over five years before she moves into her
own house on Chapala Street.

9) 1888 Directory. Mr. Carrier is the minister at the
Presbyterian Church, Jeannie's church. His wife presides over
the Ladies Home Missionary Society, of which Jeannie is a
member.

10) 1886 Directory. A Mr. J.V. Hart is listed as a
merchant and tailor whose business is located on State Street.
However, Hart appears in the diary as some sort of businessman
or capitalist and is not listed as such in any city
directories. Jeannie is friends with Mrs. Hart.

11) Evidently Mr. Hart wants to have Jeannie buy other
properties with the help of his company rather than have her
invest her capital in fixing a house. Jeannie's intention was
to renovate the house on the property.

12) A schooner carrying explosives off the coast exploded
and damaged the Cliff House, a city landmark overlooking the
Santa Barbara Channel (Santa Barbara Morning Press. January
19, 1887, p. 3, col. 4).

13) The reference to the "block" means a one-quarter of
a block on Lot 7 0 in the Pueblo Lands that Jeannie purchased
with the help of Mr. Hart on May 4, 188 6 (Santa Barbara Grant
Deed Book. 1886, p. 361). Jeannie also often refers to this
property as the "1/4". The $500 to C.W. Gorham is for lumber
to renovate the house on Chapala Street. Gorham is the
manager of the Santa Barbara Lumber Company and lives on
Valerio Street (1888 Directory).

14) This is the first indication that for the time being
Jeannie was planning to rent out her new Chapala Street house.
Mrs L. Thornton is a dressmaker living on Bath Street (1886 Directory^.

72
15) Faire Cook is Jeannie*s niece, the unmarried daughter

of Jeannie's brother James Hervey Cook. Sometimes Jeannie
playfully refers to Faire as "auntie" just as her daughters
do. The location of the timber claim is unknown.

16) Emily is Jeannie's older sister living in Ohio.
17) 1886 Directory. Williams is a surgeon and physician

practicing medicine from Room 2 in the Commonwealth Hotel.
18) Fred Moore is listed as the person who requests the

filing of the deed, and may have been involved in financing
the transaction with Jeannie.

19) Abby, Jeannie's niece, suffered a serious back injury
some years before and has been bedridden for many years.

2 0) There is no record of how many mortgages Jeannie has,
or through whom these have been negotiated. Mary Post is
probably the wife of Victor B. Post, a capitalist living on
Chapala Street (1886 Directory).

21) 1888 Directory. John Edwards owns Edwards Hardware
Store, and is also a member of the Santa Barbara County
National Bank, and a trustee for the First Presbyterian
Church.

22) 1886 Directory. Mrs. E.C. Tallant operates Tallant
& Sweetser Grocery Store on State Street, and is past
president of the Santa Barbara Women's Christian Temperance
Union.

23) 1888 Directory. W.H. Woodbridge is a real estate and
insurance agent. He leases the lot where Jeannie's restaurant
is located. He and his wife live two blocks from Jeannie on
Chapala Street.

24) To attract renters she has decided to furnish the
Chapala Street house, and Gorham's improvements will be ready
soon.

25) Beth is a young, unmarried woman boarding with
Jeannie. She is considered almost a family member. There are
suggestions in the diary that she works out as a domestic,
perhaps for a Mrs. Thornton, but this is not entirely clear.

1888 Directory. Madge Heacock is the daughter of Edwin
Heacock, a real estate and insurance man of Heacock & Son
Company.

26) Newton Cook is Jeannie's cousin, son of Jeannie's
mother's sister Catherine Cook. Newton and his wife Lilly
live a few blocks from Jeannie. It is not clear what he does

73
for a living.

27) 1886 Directory. Elizabeth Reed is a music teacher
living on State Street, and probably at one time taught
Jeannie's daughter Grace piano.

28) There is no information on Alexander, although
Jeannie infers in the July 21 entry that he has lent her
money. He may also be the individual who buys a lot from
Jeannie in May, 1888. See Appendix.

29) Jeannie would like for a woman to oversee the new
house and rent out the rooms. She is also advertising in the
newspaper for renters. Tebbets is the managing editor of the
Daily Independent newspaper (1886 Directory).

30) 1886 Directory. This. may possibly be R.L. Booth,
manager of Belt & Company and living on Anacapa Street.

31) 1888 Directory. Hollingshead is a dressmaker, and
living and working out of Rooms 1 and 2 in the Clock Building.

32) 1888 Directory. Humphrey Kendrick and his wife
produce pressed fern and flower art work from their Figueroa
Street home.

33) Jeannie leases two rooms in the back of the First
National Gold Bank in Crane's Hall, just down the street from
the Central Restaurant. For what purpose is not known.

34) 188 6 Directory. Edward Gillett is an expressman
living on Chapala Street.

35) Walker A. Tompkins, Santa Barbara Past and Present,
pp. 57-58. Amasa Lincoln is a founding banker of the Santa
Barbara First National Gold Bank. He became a cashier for
Mortimer Cook in 187 3 when Cook opened the bank.

36) 1886 Directory. Geib is a tailor living on Carrillo
Street and sometimes loans money to Jeannie at interest.

37) 1886 Directory. W.N. Cowles is the manager of the
Arlington Hotel across the street from Jeannie's house. It
appears that when he is overbooked at the Arlington, he
arranges accommodations for his customers at local boarding
houses like Jeannie's. However, the financial arrangement
between Cowles, Jeannie, and an individual tourist is not
entirely clear.

38) 1888 Directory. Weitzel is the pastor of the First
Congregational Church in Santa Barbara.

74
39) Although there is no information, the suggestion is

that Beth hires herself out in some capacity to local women.
Perhaps she is a domestic, midwife, nurse, or nanny. Mrs.
Thornton hires Beth guite often.

40) Mr. Booth is the middle man in the arrangement to get
the Tiffany family into Jeannie's house. Perhaps he is
subletting the house to them.

41) There is no record of a 100' x 300' lot sold to
Jeannie on this date. However, on August 18, 1887 (roughly
six months later when the balance of payment is due) there is
a deed recorded for the sale of Lot 14 in Hammels Addition
from Joseph Levy to Jeannie (Santa Barbara Grant Deed Book.
1887, p. 593). According to later property maps, Lot 14 is
only 50' x 150'. But when Jeannie bought Lot 14 it was
probably twice that size, 100' x 3 00'.

42) Known only in the diary as Bette, she seems to be
another regular young woman boarder with Jeannie. There is a
suggestion in the May 1 entry that Bette is a newspaper
reporter or writer.

43) 1888 Directory. Mrs. Hartley is a seamstress living
on Guitierrez Street, and is a candidate to take over the
management of Jeannie's restaurant.

Owen H. O'Neill, History of Santa Barbara County, p. 285.
Teresa Dibblee is the daughter of Thomas and Francisca
Dibblee, one of the town's wealthier families. They live in
a "castle-like mansion" in town. Francisca was the daughter
of one of the town's Mexican founders, Don Pablo de la Guerra.

1888 Directory. Mary Doremus is the daughter of A. Boyd
Doremus, a capitalist and nationally recognized
horticulturist.

1888 Directory. Mrs. Leland's husband George Leland
operates Leland and Patterson Stage Lines on Chapala Street.

44) 1886 Directory. A.W. Canfield is the superintendent
of the Santa Barbara Water Company on State Street.

45) This is the payment on the lot Jeannie purchased on
February 24. She still owes Mr. Hart $42 0 on Lot 14 in
Hammels Addition.

46) Jeannie interacts with many young women who either
board with her, or often are in the house to see Grace or
Effie, and tends to act matronly towards them even to the
extent of helping them to buy property.

47) Lizzie Shepard is Jeannie's older sister living in
Ohio.

75
48) 1886 Directory. Mrs. L.M. Bronson operates a

boarding house on Micheltorena Street with her daughter Kate.
Both are interested in Christian Science and spiritualism, and
help introduce Jeannie and her family to those movements.

49) 1886 Directory. Mrs. C.M. Washburn runs a boarding
house one block down from Jeannie on Chapala Street.

50) 1886 Directory. J.H. Shepard is a physician living
on State Street and occupying offices with a Dr. Lee.

51) When Jeannie refers to the nl/4" she means the one-
quarter block she bought on May 4, 1886 on Block 70 in the
Pueblo Lands.

52) 1888 Directory. W.J. Haverly is Justice of the Peace
in Santa Barbara.

53) 1886 Directory. Mrs. E.J. Scudder runs a boarding
house on Arrellaga Street.

54) 1886 Directory. Emily Fish'is the young daughter of
Mary Fish who lives on State Street, between Valerio and
Islay.

55) 1886 Directory. Mrs. Sawyer's husband is Milo
Sawyer. He is a banker who is ill.

56) 1888 Directory. John Eaves is a watchmaker and
jeweler whose business is located next to Jeannie's
restaurant.

57) Dr. Dent is Edmund's attending physician when Charles
Harrison is not caring for Edmund.

58) This is the Company that leases the State Street lot
where the Central Restaurant is located. Desmond & Doulton
own the entire block, and Jeannie must make sure that if she
sells her business, the new owner can obtain a lease from
them.

59) The annual Santa Barbara Floral Fair was a precursor
to the Pasadena New Year's Rose Parade. State Street was
decorated with flowers, and a parade of flower laden wagons
marked the event.

60) Jeannie must wait for the lease to expire in mid-May
before she can enter or think of occupying her Chapala Street
house, even though the tenants have vacated.

61) This is the probably in reference to the 100' x 300'
Lot 14 in Hammels Addition she purchased on February 24.

76
62) 1888 Directory. Mr. and Mrs. W.S. Low are

proprietors of the Commercial Hotel on State Street. Mr. Low
is a renowned capitalist.

63) 1888 Directory. Shaw is a waiter at Jeannie's
restaurant.

64) Santa Barbara Grant Deed Book. 1887, page 173.
Jeannie officially purchases a 400* square lot on block 98 of
the Pueblo Lands from J.V. Heart for the "sum of One Dollar
currency." The actual amount is unknown.

65) Delaney is disputing the position of a fence around
Jeannie's one quarter block on Block 70 in the Pueblo Lands.
Delaney owns the adjacent one-quarter block parcel.

66) Bette has been boarding with Jeannie for quite some
time.

67) 1888 Directory. Mrs. Dugdale runs a boarding house
one house down from Jeannie's Chapala Street home. Jeannie
still searches for a woman to take over the daily
responsibility of managing the Central Restaurant, but Mrs.
Washburn is managing Mrs. Dugdale's boarding house.

68) 1888 Directory. Ray E. Elliot is a carpenter living
with his brother and operating a boarding house.

69) 1886 Directory. Rogers is a painter married to a
teamster and living on Chapala Street.

70) Jeannie is continuing to worry about what to do with
the restaurant, either sell it or get someone to take over the
management of it for her.

71) 1888 Directory. Mrs. Kinsell boards people at her
house at the corner of Chapala and Haley Streets. Her husband
W.G. Kinsell is night editor of the Morning Press.

72) Mrs. Van Pelt is a Christian Scientist healer
temporarily visiting her sister Mrs. Jones.

73) The Tiffany family has vacated the Chapala Street
house, and the Booths, who apparently sublet the house to the
Tiffanys, have had their lease come to an end.

74) In essence, the entire 900 block of State Street,
from Eaves' watch shop to the corner of Carrillo Street is
owned by Desmond & Doulton Company and they are looking to
sell. If they do sell, Jeannie will have to renegotiate a
lease for the restaurant.

77
75) 1886 Directory. Dr. Harriet Belcher is a physician

and surgeon with offices next to the Presbyterian Church on
State Street.

76) 1888 Directory, and also mentioned in Storke,
California Editor, p. 447. Mr Wright is a surveyor and city
engineer with offices in the Clock Building.

77) In Sacramento there is a sanitorium in which Edmund
stays during particularly difficult episodes.

78) 1888 Directory. Miss I.G. Oakley is the principal of
Miss Oakley's School on Victoria Street.

79) 1886 Directory. Dana is the treasurer of the
Congregational Young Folks Mission Outlook and clerk for W.E.
Nobles, owner of Austin & Nobles Store.

80) Mr. Geib loans money to Jeannie. He loaned some
money to Jeannie to send to Fairie Cook for her timber claim.
Also, he lent $150 a year previously to help Jeannie purchase
her ”1/4" block on May 4, 1886.

81) When Dugdale has an overflow of boarders she directs
them to Jeannie.

82) The slight boundary dispute is over a ten foot area
between the two properties.

83) 1886 Directory. Of the people Jeannie called on,
there is only information on Mrs. Edwin Brownsill, and Mrs.
H.W. Stauffer. Edwin Brownsill is a capitalist living on
Figueroa Street, and Mr. Stauffer is a dentist with offices
two doors down from Jeannie's restaurant on State Street.

84) This is the property Jeannie writes of buying on
February 24. However, it is not until August 18 after she
pays the $400 on it that she owns Lot 14 in Hammels Addition
outright. In this case, the transaction was conducted on a
"contract for deed" system, meaning full ownership was not
transferred until the entire amount was paid in full for the
property.

85) 1886 Directory. H.J. Fingers operates the city
pharmacy in the Clock Building. It seems that Fabrique is not
a local resident.

86) Hervey Cook is Jeannie's older brother and lives in
Ohio.

87) 1888 Directory. George Edwards is a plumber and
operates Edwards & Boeske which also sells tinware and stoves.

78
88) 1888 Directory. Mrs. F.R. Ely's husband is with H.J.

Burdick Company and lives on De la Vina Street.
89) 188 6 Directory. Bell More is the secretary of the

Congregational Young Folks Mission Outlook.
90) 1888 Directory. Mrs. Cameron's husband John is a

carpenter and they live on Chapala Street.
91) 1886 Directory. Curley is the wife of T.B. Curley,

a teamster living at Chapala and De la Guerra Streets.
92) 1886 Directory. Mrs. J.H. Andrews is married to a

painter, and they live on Anapumu Street.
93) 1886 Directory. Mrs. Knox is the wife of S.B.P.

Knox, a physician on Anapumu Street. Sheffield is either the
wife of Elijah Sheffield, a capitalist living on Anapumu
Street, or of E.F. Sheffield, a cashier at the Santa Barbara
County Bank.

94) 1886 Directory. Bakewell is a Doctor of Divinity and
rector of the Trinity Episcopal Church on Guitterez Street.

95) 1888 Directory. Ethel Heath is a music teacher
living on De la Vina Street.

96) There are a number of hot and sulfur springs in the
Santa Barbara area which are part of the reason for the
tourist trade in town.

97) Although Mortimer had a reputation in the family of
making money and helping his relatives, he also was known to
be speculative and in lean times borrowed heavily from family
members. Jeannie seems to feel some distress at the
possibility of Mortimer returning to Santa Barbara perhaps
because of this.

98) It is not known if both sums Jeannie mentions were
borrowed to buy the Chapala Street house, or some other
investment. Also, her arithmetic is somewhat strange on the
interest which may be a miss print on her part.

99) 1886 Directory. George Hardy is a real estate agent
for Hardy and Hickman Company, whose office is located across
the street from Jeannie's restaurant.

100) Jeannie had just received another letter from
Charles explaining that Edmund had suffered another attack and
"seemed like one dazed or stunned by a heavy blow on the
head." Charles Harrison letter to Jeannie Harrison, June 19,
1887.

79

101) The first rail line was due to reach Santa Barbara
in mid-August and the community formed a Rail Road Jubilee
Committee to stage a celebration and prepare for the influx of
many visitors.

102) Joseph Milligan had been the delinquent restaurant
patron who Jeannie had filed a warrant for his arrest on March
21.

103) Jeannie leased two rooms in Crane*s Hall Building in
the First National Gold Bank just down the street from her
restaurant, but her use of these rooms is not known. A guess
would be that she obtained the use of these rooms when
Mortimer was president of the Bank, and only now was if
financially expedient to get rid of them.

104) Apparently Delaney moved the fence ten feet over
onto what Jeannie felt was her property, but Jeannie was
unwilling to take legal action against her.

105) The sale of the State Street block on which
Jeannie's restaurant is located apparently is in limbo and
thus so is the possible sale of her business.

106) Santa Barbara Grant Deed Book. 1887, page 593. This
property is recorded officially on August 18, 1887, as a small
lot sold by Joseph Levy to Jeannie for one dollar. Jeannie,
as mentioned earlier, must pay Mr. Hart $400 to complete the
transaction.

107) This is in reference to the one-quarter block she
owns, purchased in May, 1886.

108) 1888 Directory. Edmundson is a teacher at Mission
Canon School.

109) 1888 Directory. Paul Wright is an attorney, and
lives on Sola Street.

110) it is unclear what L.Wy. is in reference to, but it
may be the abbreviation for West Liberty, Iowa, a town outside
of Iowa City that both Lillie Cook and Jeannie have kin, and
also where Mrs. Reed may have relocated.

111) There is no record of this transaction.
112) Having spent more than a year with Jeannie, Alice

and Abby are to go back east, first to Kansas, then Iowa, and
then to Ohio.

113) 1888 Directory. Mrs. C.W. Lunt is an artist living
on Valerio Street.

80
114) 1886 Directory. Dr. E.W. Crook is a homiopathic

physician and coroner with offices in the County Bank Building
and a residence in Montecito.

115) 1888 Directory. F.K. Smythe is a liveryman.
116) 188 6 Directory. H.W. Lawrence is a hostler.
117) 1886 Directory. Nixon is an attorney with Consell

& Nixon. He subsequently becomes editor of the Morning Press
and lives on Chapala Street.

118) 1888 Directory. R.O. Hickman operates a real estate
business, Hardy & Hickman Company with George Hardy.
Hickman's wife is a music teacher.

119) It is interesting to note that a few months earlier
she had debated accepting Mr. Fabrique's offer of $1500, and
was advised that she could get even more than that. Whether
the economy is already on decline, or more likely Jeannie's
impatience would seem to be the factor pushing her to sell the
business at $1000.

120) This may be a reference to a number of lotteries
played feverishly by the locals. Most lotteries were for
small stakes— a dime investment might bring back ten dollars.
Jeannie may have been running a lottery out of her restaurant.
It certainly was a good location for one. This may be what
she means by "ticket business." See Storke, California
Editor, pp. 47-48 for more information about the lotteries in
Santa Barbara.

EPILOGUE
A few weeks after Jeannie sold the Central Restaurant to

H.W. Lawrence the Santa Barbara real estate boom began to
subside. According to land records, Jeannie never bought
another property in her lifetime, and over the next decade she
sold both of her investment lots— Block 98 in the Pueblo
Lands, and Lot 14 in Hammels Addition. The only property that
she kept for the rest of her life was her house on Chapala
Street. Jeannie continued to board guests in her house and
this was the only steady form of income she was known to have
earned.

Unburdened by the restaurant, Jeannie devoted much of her
time to mothering her daughters, church affairs, and her
women's associations. Jeannie's life remained busy and active
although much quieter and less stressful than before. Effie
and Grace were old enough to think about marriage and many
potential suitors passed through the Chapala Street house in
the early 1890s.

In 1895, Grace was the first and only one of Jeannie's
daughters to marry. Her husband Lorenzo J. Hatch was a
wealthy painter and engraver from New York City. The Hatches
lived in Lawrence Park, New York until in 1903 Lorenzo was
hired by the Chinese government to design and engrave their

81

82
national currency. Grace, Lorenzo and their son Harrison
lived in China through the Revolution until 1916 when Lorenzo
died. Grace returned to the States and never remarried.
Young Harrison grew to become an accomplished musician and
painter like his mother and father, but died suddenly from a
fever in 193 0 at the age of twenty-nine.

Effie never married. She lived with her mother and then
with Grace and Lorenzo in China, acting as a nanny of sorts to
her nephew Harrison. She considered herself something of a
writer and poet, and although nothing was ever published, she
sent many of her manuscripts to editors and book publishers.
Throughout her life her health remained fragile and she was
often bedridden with various illnesses.

In 1898 Jeannie was able to send Gail to college.
Eventually Gail earned a master's degree from Columbia
Teacher's College in New York. While she was at school she
lived with Grace and Lorenzo in Lawrence Park. Gail
specialized in kindergarten education and ultimately went on
to develop a new, advanced curriculum in that field. She
taught for a number of years at the Lincoln School in New
York, an experimental school that brought together wealthy and
poor children to learn in the same environment. Notably, Gail
taught David, Winthrop, and Nelson Rockefeller at the Lincoln
School. Later, she became an influential lecturer on
kindergarten education, touring the country speaking to
thousands of teachers about the importance of early education.

83
It is not known what became of Edmund. He died sometime

before 1897 for Jeannie was listed in that year's City
Directory as a widow. It is unlikely, however, that he
survived far into the 1890s if at all. He never recovered
from his illnesses and he and Jeannie never saw each other
after they parted in 1880.

The state of Jeannie's finances in the 1890s and 1900s is
unclear. If she suffered any financial woes, Lorenzo probably
was able to help her. She was able to live a quiet and
relatively comfortable life as she reached her seventies and
eighties and always was cared for by at least one daughter—
either Effie or Gail. For the two unmarried daughters,
financial difficulties were more acute. For example, even as
Gail developed into a leader and education authority, she was
grossly underpaid. The inequality of salaries in the
education field angered her to the point that she retired from
teaching some time in the late 1920s.

Jeannie died in 1918 at the age of eighty-six. At least
one daughter, sometimes a pair or all three, lived in the
Chapala Street house until 1927 when they sold it and all
moved to Florence, Italy. There they taught English to
Italian children and toured Europe, living off of the house
money, Gail's teaching income, and Grace's money from her
marriage to Lorenzo. They returned to America during World
War II and quietly lived out the remainder of their lives.
Effie died in 1953, Grace in 1958, and Gail in 1962.

APPENDIX A
LIST OF PROPERTY TRANSACTIONS MADE BY JEANNIE L. HARRISON

FROM 1885 TO 1890
April 28, 1886— Purchase Lot 6, Block 110.

W.H. Woodbridge to Jeannie L. Harrison for one dollar.
A 60* x 225' parcel located on Bath Street between
Victoria Street and Anapumu Street.

May 4, 188 6— Purchase of Lot 7 0 in the Pueblo Lands.
W.F.M. Goss to Jeannie L. Harrison for one dollar.
A 225' square parcel comprising one-quarter of a block at
the intersection of Anapumu Street and Quarantina Street.

January 10, 1887— Purchase of Lot 9, Block 92.
T.P. Hooper to Jeannie L. Harrison for one dollar.
A 90' x 112.5* parcel with a standing house located on
Chapala Street between Sola and Victoria Streets.

January 15, 1887— Sale of Lot 6, Block 110.
Jeannie L. Harrison to William Smith for one dollar (but
according to Jeannie, she was paid $900 for the parcel).
A 60* x 225' lot purchased on April 28, 1886.

April 28, 1887— Purchase Block 98 in the Pueblo Lands.
J.V. Heart to Jeannie L. Harrison for one dollar.
A 4 00' square parcel.

August 18, 1887— Purchase Lot 14 in Hammels Addition.
Joseph Levy to Jeannie L. Harrison for one dollar (but
Jeannie reports paying $650 for the property).
At the time of purchase, Lot 14 was probably a 100' x
300' parcel on Medio Road. According to later maps, Lot
14 was split into two lots, Lot 14 and Lot 31, both 50'
x 150' in size. This property was first purchased on
February 24 according to Jeannie, but was not recorded in
the land office until August.

August 27, 1887— Purchase of unknown lot.
An unrecorded seller to Jeannie L. Harrison and Emma
Edmundson for $50.
Size and location of the property is unknown.

May 1, 1888— Sale of Lot 70 in the Pueblo Lands.
Jeannie L. Harrison to William Alexander for $2150.

84

85
The one-quarter block originally purchased by Jeannie on
May 4, 188 6.

BIBLIOGRAPHY

I. PRIMARY WORKS

PRIVATE PRIMARY SOURCES all from the Cook-Harrison Document
Collection in possession of the author, Williamsburg,
Virginia:

Diaries
Jeannie L. Cook 1856 Diary.
Jeannie L. (Cook) Harrison 1887 Diary.
Gail Harrison 1910 Diary.

Correspondence Collections
Abbie Anderson Correspondence, 1871-1913.
Alice (Cook) Anderson Letter Collection, 1871-1888.
Louise Anderson Correspondence, 1880-1884.
Hannah (Pierson) Cook Letter Collection, 1862-1866.
Charles Harrison Correspondence, 1887-1888.
Edmund Harrison Correspondence, 1866-1872.
Effie Harrison Correspondence, 1892-1951.
Gail Harrison Correspondence, 1893-1962.
Jeannie L. (Cook) Harrison Correspondence, 1863-1918.
Grace (Harrison) Hatch Correspondence, 1888-1958.
Kate Turner Correspondence, 1872-1888.

86

87
Unpublished Family History Sources
Cook Data.
Cook Genealogy.
Charles and Sarah Harrison Interview, 1912.
Pierson Genealogy.
II. PRINTED PRIMARY WORKS:
Santa Barbara County Office. Hall of Records. Santa Barbara

Grant Deed Book. 1885-1890.
Santa Barbara Historical Society Library. 1875 Santa Barbara

County Directory. 1875.
Santa Barbara Historical Society Library. New Directory of

the City of Santa Barbara. 1886. Santa Barbara:
Independent Publishing Company, 1886.

Santa Barbara Historical Society Library. New Directory of
the Citv of Santa Barbara. 1888. Santa Barbara:
Independent Publishing Company, 1888.

Santa Barbara Historical Society Library. City Directory of
Santa Barbara. 1895-6. Santa Barbara: Bynon & Company
Publishers, 1895.

Santa Barbara Historical Society Library. Citv Directory of
Santa Barbara. 1897.

III. SECONDARY SOURCES:
Allport, Gordon W. The Use of Personal Documents in

Psychological Science. New York: Social Science
Research Council, 1942.

Arpad, Susan S. Sam Curd's Diarv: The Diary of a True Woman.
Athens, Ohio: Ohio University Press, 1984.

Bernard, Jessie. The Female World. New York: The Free
Press, 1981.

Cassara, Ernest. Universalism in America. Boston: Beacon
Press, 1971.

Clark, Norman. Washington. New York: W.W. Norton and Co.,
Inc., 1976.

88

Cott, Nancy F. The Bonds of Womanhood: "Woman1s Sphere in
New England. 1780-1835. New Haven: Yale University
Press, 1977.

Culley, Margo. One Dav at a Time. New York: The Feminist
Press, 1985.

-------- "Women's Vernacular Literature: Teaching the Mother
Tongue," Women's Personal Narratives. Eds. Leonore
Hoffman and Margo Culley. New York: The Modern Language
Association of America, 1985.

Davis, James. Frontier America. 1800-1840. Glendale,
California: The Arthur Clark Company, 1977.

Degler, Carl. At Odds: Women and the Family in America from
the Revolution to the Present. New York: Oxford
University Press, 1980.

Di Leonardo, Micaela. "The Female World of Cards and
Holidays," Signs, 12 (Spring 1987): 440-453.

Douglas, Ann. The Feminization of American Culture. New
York: Knopf, 1977.

-------. "Heaven our Home: Consolation Literature in the
Northern United States, 1830-1880," American Quarterly.
26 (1974): 496-515.

Everett, William B. and Gary B. Coombs. Mule Car and Trolley:
The Story of the Santa Barbara Street Railway. Goleta,
California: The Kimberley Press, Inc., 1984.

Fischer, Christiane. Let Them Speak for Themselves. Hamden,
Conn.: Archon Books, 1977.

Fischer, David Hackett. Growing Old in America. New York:
Oxford University Press, 1977.

Fothergill, Robert A. Private Chronicles. London: Oxford
University Press, 1974.

Franklin, Penelope. Private Pages: Diaries of American
Women. 1830s-1970s. New York: Ballantine Books, 1986.

French, Emily. Emilv: Diarv of a Hard-Working Woman. Ed.
Janet Lecompte. Lincoln: University of Nebraska Press,
1987.

Gordon, Michael, ed. The American Family in Social-Historical
Perspective. New York: St. Martin's Press, 1978.

89

Griswold, Robert L. Family and Divorce in California. 1850-
1890: Victorian Illusions and Everyday Realities.
Albany: State University of New York Press, 1982.

Hampsten, Elizabeth. Read This Only to Yourself: The Private
Writings of Midwestern Women. 1880-1910. Bloomington:
Indiana University Press, 1982.

 — . "Editing a Woman's Diary: A Case Study," Women * s
Personal Narratives. Eds Leonore Hoffmann and Margo
Culley. New York: The Modern Language Association of
America, 1985.

------- . "Lena Olmstead and Oscar Phillips: Love and
Marriage," The Women's West. Eds. Susan Armitage and
Elizabeth Jameson. Norman: University of Oklahoma
Press, 1987.

Hawley, Walter A. The Early Days of Santa Barbara.
California. Santa Barbara: Santa Barbara Heritage,
1987.

Jeffrey, Julie Roy. Frontier Women. New York: Hill and
Wang, 1979.

Kagle, Steven E. American Diarv Literature. 1620-1799.
Boston: Twayne Publishers, 1979.

Kissel, Susan S. "Writer Anxiety versus the Need for
Community in the Botts Family Letters," Women's Personal
Narratives. Eds Leonore Hoffmann and Margo Culley. New
York: The Modern Language Association of America, 1985.

Kolodny, Annette. The Land Before Her. Chapel Hill: The
University of North Carolina Press, 1984.

The Lav of the Land. Chapel Hill: The University
of North Carolina Press, 1975.

Lageman, Ellen. A Generation of Women. Cambridge: Harvard
University Press, 1979.

Lifshin, Lyn. Ariadnes Thread. New York: Harper & Row,
1982.

Merk, Frederick. History of the Westward Movement. New York:
Alfred Knopf, 1978.

Moffat, Mary Jane, and Charlotte Painter. Revelations:
Diaries of Women. New York: Vintage Books, 1974.

90

Motz, Marilyn. True Sisterhood; Michigan Women and Their
Kin. 1820-1920. Albany: State University of New York
Press, 1983.

Myres, Sandra. Westering Women and the Frontier Experience.
1800-1915. Albuquerque: University of New Mexico Press,
1982.

O'Neill, Owen H. History of Santa Barbara County. Santa
Barbara: The Union Printing Company, 193 9.

Rohrbough, Malcolm. The Trans-Appalachian Frontier. New
York: Oxford University Press, 1978.

Rosenblatt, Paul C. Bitter. Bitter Tears. Minneapolis:
University of Minnesota Press, 1983.

Rothman, Ellen K. Hands and Hearts: A History of Courtship
in America. New York: Basic Books, Inc., 1984.

Ryan, Mary. Womanhood in America: From Colonial Times to the
Present. New York: Franklin Watts, 1983.

Schlissel, Lillian. Women's Diaries of the Westward Journey.
New York: Schocken Books Inc., 1982.

Scott, Anne Firor. Making the Invisible Woman Visible.
Urbana and Chicago: University of Illinois Press, 1984.

Smith-Rosenberg, Carroll. Disorderly Conduct: Visions of
Gender in Victorian America. New York: Alfred Knopf,
1985.

Southworth, John R. Santa Barbara and Montecito: Past and
Present. Santa Barbara: Orena Studios, 1920.

Spacks, Patricia. The Female Imagination. New York: Alfred
Knopf, 1975.

-------. "Women's Stories, Women's Selves," Hudson Review.
30, no. 1 (Spring 1977): 29-36.

Spaulding, Edward S. A Brief Storv of Santa Barbara. Santa
Barbara: Pacific Coast Publishing Company, 1964.

Springer, Marlene, and Haskell Springer. Plains Woman.
Bloomington: Indiana University Press, 1986.

Stimpson, Catharine R. "Female Insubordination and the Text,"
Women in Culture and Politics. Eds. Judith Friedlander,
et al. Bloomington: Indiana University Press, 1986.

91
Storke, Thomas M. California Editor. Santa Barbara: Pacific

Coast Publishing Company, 1966.
Stowe, Steven M. "The Rhetoric of Authority: The Making of

Social Values in Planter Family Correspondence," Journal
of American History 73, no. 4 (March 1987): 916-931.

-------. "'The Thing Not Its Vision': A Woman's Courtship and
her Sphere in the Southern Planter Class," Feminist
Studies 9 (Spring 1983): 113-130.

Stratton, Johanna L. Pioneer Women: Voices from the Kansas
Frontier. New York: Simon and Schuster, 1981.

Thompson and West. History of Santa Barbara and Ventura
Counties. California: Biographical Sketches of its
Prominent Men and Pioneers. Berkeley: Howell and North
Publishers, 1961.

Tompkins, Walker A. Santa Barbara: Past and Present. Santa
Barbara: Tecolate Books, 1975.

-------• A Brief History of Santa Barbara Countv:
California's Wonderful Corner. Santa Barbara: Sandollar
Press, 1962.

Utter, William. The State of Ohio: The Frontier State. 1803-
1825. Columbus: Ohio State Archaeological and
Historical Society, 1942.

Weisenburger, Francis. The State of Ohio: The Passing of the
Frontier. 1825-1850. Columbus: Ohio State
Archaeological and Historical Society, 1941.

Welter, Barbara. "The Cult of True Womanhood: 1820-1860,"
American Quarterly. 18 (1966): 151-174.

Williams, James C. "Old Town Santa Barbara: A Narrative
History of State Street from Gutierrez to Ortega, 1850-
1975," Public History Monograph #1. Santa Barbara,
University of California Press, 1977.

Woloch, Nancy. Women and the American Experience. New York:
Alfred Knopf, 1984.

Wood, Ann (Douglas). "The Scribbling Women and Fanny Fern:
Why Women Wrote," American Quarterly. 23 (Spring 1971):
3-24.

Work Projects Administration. Santa Barbara: A Guide to the
Channel Citv and its Environs. New York: Hastings House
Publishers, 1941.

92

Zboray, Ronald. "The Letter and the Fiction Reading Public in
Antebellum America," Journal of American Culture. 10:1
(Spring 1987): 27-34.

VITA

Garrett Randall Fesler

Born in Inglewood, California, September 13, 1963.
Graduated from Righetti High School, Santa Maria, California,
June 1981. B.A. University of California at Santa Cruz, 1986.
M.A. candidate, The College of William and Mary, 1991, with a
concentration in historical archaeology and American history
since 1815.

The author is currently employed as an archaeologist in
Williamsburg, Virginia.

93

