

Genealogical and Historical
Review OF THE INTERNATIONAL
Cody Family Association

VOLUME 43, NO. 1

JANUARY 2014

Cody Family Reunion Set for Summer 2014

It's not too early to start talking about and planning summer vacations. Although the Cody Reunion is only 3 ½ days, July 24-27, there are many other fabulous adventures to be found near Jamestown and Chautauqua County, New York.

Historic James, NY, is renowned as the "best of the west"—of New York, that is. It is just south of Buffalo and Niagara Falls on pristine Lake Chautauqua. Many activities for both adults and children, from water sports to outdoor recreation, are available in the area. GOOGLE Jamestown and Chautauqua County to learn about the area and to discover the many adventures to enjoy.

Jamestown is also the hometown of Lucille Ball and features the Lucy/Desi Museum and many other places of historical interest.

Chautauqua County and surrounding area is also the home of many Cody family members. Jamestown was well-known to Buffalo Bill who held his Wild West Show in the area many times, possibly at the request of local family members. West of Jamestown is gorgeous Lake Erie and the city of Erie, PA with lots of options for amusement and education.

A short three hour drive north from Jamestown is Toronto, Ontario. During an October visit to Jamestown and Chautauqua, firming up reunion details, Suzanna Cody and Ron Hills also visited friends in Toronto who are getting excited about the reunion. Canada is a beautiful country filled with natural wonders, and

Lake Chautauqua

Toronto is considered a world-class city located on Lake Ontario. After the reunion, those interested could extend their vacations to include Mississauga and Upper Canada locales where Codys settled. You could also visit Dixie Union chapel, the land for which was donated by Philip Cody.

During the reunion, we will visit many historic sites, see a Buffalo Bill stage show, and have the opportunity to see one of the largest billboards promoting Buffalo Bill's Combination Shows to have survived over 100 years. We will also have the opportunity to visit the newly restored Jamestown Erie Lackawana Train Station where Buffalo Bill's Wild West shows arrived on the Barnum and Bailey circus trains. To see images of Jamestown, yesterday and today, check out the site, www.jamestownupclose.com.

continued on page 7

Prince Albert of Monaco Visits Cody, WY

The town of Cody, WY and the Buffalo Bill Center for the West were honored to host Prince Albert of Monaco and his entourage during the annual gala on September 19-22, 2013. It was a glorious experience.

Albert II is the reigning monarch of the Principality of Monaco and head of the Princely House of Grimaldi. He is the son of Rainier III, Prince of Monaco, and the American actress, Grace Kelly. Albert was born March 14, 1958 and is married to Princess Charlene. He has two sisters, Caroline, Princess of Hanover, and Princess Stephanie of Monaco. Albert's two children are Jazmin Grace Grimaldi and Alexandre Coste.

One of the significant events during the weekend with Prince Albert was the planting of a tree to replace the famed tree found

originally at Camp Monaco near Cody, WY, where Prince Albert's great, great grandfather once roamed with Buffalo Bill and others. The original magnificent tree was felled because of age and the replacement tree was planted at a ceremony at the Buffalo Bill Center for the West in honor of Prince Albert and Camp Monaco.

See more about Prince Albert's visit next page!

Prince Albert of Monaco in front of Buffalo Bill's childhood home in Cody.

Rendezvous Royal Weekend Features Prince Albert, Dr. Crow

One of the significant events during the Rendezvous Royal weekend sharing Buffalo Bill Center of the West with honored guest Prince Albert of Monaco and his delightful entourage, was the planting of the famed tree found originally at Camp Monaco, near Cody, WY. where Prince Albert's Grandfather once hunted with Buffalo Bill and other "Royals".

Blessing the tree was Dr. Joseph Medicine Crow, Ph.D., a founding member of the Plains Indian Museum, warrior, author, anthropologist, tribal historian and member of the Buffalo Bill Center of the West family. He has delivered many blessings and sacred messages at BBCW and is a true friend to one and all. While he spoke at a Board of Trustee's luncheon recently, he requested that we send him San Francisco sour dough bread because it is good for his gums!

"When I was born, on Oct. 27, 1913, there were no doctors or nurses around with their instruments, just a medicine woman who specialized in child delivery," Dr. Medicine Crow says in his book, "Counting Coup: Becoming a Crow Chief on the Reservation and Beyond" (2003).

"With incense of burning cedar and the singing of sacred songs, I came into the world. I was singing, too, but they probably thought I was wailing."

Raised by an extended family, and the grandson of legendary warrior and leader, Medicine Crow, Dr. Medicine Crow was the first member of the Crow Nation to graduate from college with a bachelor's degree and also the first member to graduate with a master's degree (from USC in anthropology) in 1939.

His exploits as an Army warrior in World War II qualified him for the title War Chief in the Crow Tribe. He fulfilled the four coups required to achieve that status: capture an enemy's horse; touch the first fallen enemy in battle; take away an enemy's weapon; and lead a successful war party. Dr. Medicine Crow's story was included in the Ken Burns' documentary, "The War."

"Medicine Crow was a great warrior. He inspired me to live to protect the tribe and to be a statesman," Dr. Medicine Crow said. His grandfather traveled to Washington, D.C., on several occasions to speak on behalf of the Crow people and other Natives.

During a meeting in Billings for veterans, Dr. Medicine Crow stated, "When you get to the White House remember we Indian people since 1492 have been at the bottom of the ladder in America. We want you to bring us up to level ... recognize us as first-class citizens."

"Joe" with his son Ron, daughter Ramona and Suzanna Cody at the Plains Indian Museum celebrating his 100th Birthday.

Dr. Joseph Medicine Crow, Ph.D., turned 100 on Oct. 27 and is shown with Prince Albert of Monaco when he blessed the tree that is replaced from Camp Monaco, near Pahaska TeePee.

Camp Monaco in 1913 with Prince Albert's great, great grandfather, Buffalo Bill, Czar Nicholas and others. The magnificent tree in this photo was felled through age. The replacement tree was planted at Buffalo Bill Center of the West in honor of Prince Albert and Camp Monaco.

In 2009, Dr. Medicine Crow was awarded the Medal of Freedom. In 2010, a national conference of tribal leaders was to meet in Washington, D.C. When it was noted that Dr. Medicine Crow was not on the attendance list, it was requested that he be there. Again, Dr. Medicine Crow was following in the footsteps of his grandfather.

On the occasion of his 100th birthday celebration at the Center of the West, this poem was written by advisory board member Craig Johnson, and read by Dr. Medicine Crow's friend, retired senator Al Simpson:

"Joseph Medicine Crow," by Craig Johnson, author of the Walt Longmire novels

Stand my friends, Joseph Medicine Crow is walking past.
To see the things that those walnut stained eyes have seen.
To hear the things that those leathery ears have heard.
To feel the things that that still-beating heart has felt.
Stand my friends, Joseph Medicine Crow is walking past.
Stand my friends, history is walking past.

Quest for a Flying Career

How many teenagers when they are in high school know exactly what career they want and pursue it with such fervor? Jennifer Brown Niedergeses (172/281223) daughter of Janice Cody Brown and husband Ronald, decided while in high school that she wanted to fly. It was a decision that came naturally as so many relatives were involved in some way with airplanes. Her grandfather Wendell Cody and uncle Gary Cody were both flying farmers. Many cousins had pilot licenses. Even her immediate family had careers with United Airlines: Father Ron had a 41 year career with UA; Mother Janice was a stewardess (now called flight attendant) in the 60's, and older sister Becky was employed by United for 18 years.

Jenny's time line begins when she was 18 and joined the Civil Air Patrol which enabled her to take flight lessons at what is now Buckley Air Force Base. Jenny received scholarships which enabled her to attend Metropolitan State College in Denver in 1989 where she majored in Aerospace Science and minored in Marketing, and eventually earned her Private Pilot Certificate and Instrument Rating at Buckley all the while working as Ramp Service for United for four years during college.

Jenny's list of accomplishments could fill a newsletter on its own. She received her Commercial certificate with Multi-engine rating, completed her flight engineer written test to qualify for internship at United's Flight Training Center in Denver. All this was while still going to school part time. She trained on flight simulators, conducted tours through the Center, and assisted in the 747 training program. Jenny was able to finish her Flight Engineer rating and perform as a flight engineer for some of the Air Force training crews of Air Force One while they updated their training using United's 747s.

Jenny graduated Cum Laude from college in 1995. She took a leave of absence in 2001 from United and relocated to Nashville, Tennessee to begin training with Corporate Airlines which flew as America Connection, TWE, and Midway Airline Express. Unfortunately, she was furloughed when the 9-11 tragedy happened and Midway Airlines went out of business. She stayed in Tennessee to flight instruct at Middle Tennessee State University and did other odd jobs to survive the furlough for six months before she was recalled. Jenny stayed in a

pilot position for six years and advanced to Captain and through other positions before becoming Chief Pilot flying a Jetstream 32 turbo prop.

Wanting to advance to a larger pure jet airline, Jenny submitted applications to numerous airlines. In 2007, she was called by Frontier Airlines in Denver for an all-day interview and was hired the same day. In March 2007 she started classes flying the A320 series aircraft. When submitting her resume to Frontier, she used a picture of the plane's tail with a jaguar on it and renamed it Jenny Jaguar. All Frontier aircraft are recognized by the various wildlife pictured on tail and winglet sections.

On a more personal note, Jenny met and married Phillip Niedergeses while she lived in Tennessee. They live near Chattanooga and Phillip is manager of a Super Target store. Jenny commutes to Denver to fly for Frontier. Parents Ron and Janice Brown live just 40 minutes from the Denver airport, so Jenny has a place to stay between her trip schedule before heading back to Tennessee. She loves her career and her parents love seeing her more frequently.

A Small Gem of a Museum

Another museum that is not as large or perhaps as well known as the BBCW is the Garst Museum in Greenville, Ohio which is about 45 miles northwest of Dayton, Ohio. It is housed in a modest looking building that looks from the outside like someone's home.

Built in 1852, the Garst House was originally an inn for travelers on the Dayton and Union Railroad. The building was turned into a museum in 1946. In the following years, five wings were added to bring it to its current 20,000 square feet.

Several small rooms are set up looking like rooms in an early 20th century home with furniture and clothing of that era. Many other antique farm machines and equipment are also displayed.

The birthplace of Lowell Thomas, famed World War II news correspondent for CBS radio is located on the museum grounds. Thomas donated most of the memorabilia, photos, and artifacts himself for his portion of the museum.

Of special interest to Cody members are the rooms that house the Annie Oakley displays. These rooms are full of photos, memorabilia, and artifacts from Annie's years as the most famous female sharpshooter in the country. She was a small woman with a big gun, usually known as Little Miss Sureshot. Her displays have also undergone refurbishing in 2012. See <http://garstmuseum.org/>

The museum is open on Tuesdays through Saturdays from 10 a.m. - 4 p.m.

and on Sundays from 1 - 4 p.m. It is closed during January and on major holidays. Entrance fees are \$8 for adults, \$7 for seniors, and \$5 for youth 6-17.

Ohio Circle Meets Annually

On a beautiful autumn day, cool with a few showers, the Ohio Circle of Codys met in the Beech-Maple Lodge in Black Lick Woods in Reynoldsburg, Ohio. The food was good and the silent auction produced enough income to guarantee next year's gathering and program.

Reunion attendees enjoyed visiting with old friends and getting acquainted with new cousins and friends. We also enjoyed Jeff (Buffalo Bill) Steece and his friend, John Redman, from Durham, England, who both regaled us with stories about their recent trip to the Buffalo Bill Museum and Grave near Denver, CO, and the Buffalo Bill Center for the West in Cody, WY. They made the trip in Buffalo Bill period attire and were royally greeted by tourists and museum staff alike.

The highlight of the gathering was the presentation by Barbara Metalsky, Cody Family Genealogist, who spoke about the early history of the Cody Family and how they came to Ohio. Many descendants of the early Cody settlers still reside in Ohio. Barbara also answered questions about individual family connections or lines.

Barbara Metalsky

Officers for 2014 will be Frank Cody, president; Terence Cody, vice-president, Toni Trent, treasurer. The secretary position is vacant.

Back Row, l. to r.: Nancy Spoon, Jerry Weber, Rocky Spoon, Diana Garber, Lily Garber, Jen Price, Jeff Steece, Frank Cody, Brenda Cody, Richard Gilbreath, Barbara Metalsky, Jennifer Trent, Toni Trent, John Trent, John Redman,. Front Row, l. to r.: Linda Weber, Bill Cody, Terry Cody, Glorine Cody, Ross Cody.

Not shown (designated photographers): Janet Owens and John Metalsky.

Arizona Circle Holds First Reunion

The Arizona Circle of Cody Family members has reorganized and held its first (in a long time) gathering on May 26, 2013 at Usery Park in the foothills just east of Mesa, AZ. It was a warm day with a nice breeze. We met under a ramada with tables

and a playground next to it for the children to use. No business meeting or elections or fund raiser was held at this time. A fried chicken luncheon was served and everyone just enjoyed visiting with old and new friends.

Attending were Gerald and Marilyn Cody, Bill and Dorothy Rauh, Jennifer and David Lindsey and daughter, Chelsea, Tom and Rose Bivens, Michael and Adria Bivens and young daughters, Savannah and Kylie, Doug and Cheryl Wild and daughters Julia, Cecilia and Sophia, Michael and Lydia Brown and son, Zamien, Jason Granado, and Kelvin Pruitt.

No date has been set for the 2014 gathering, but anyone in Arizona and surrounding states who is interested in coming should contact Dorothy Rauh at dbrauh@cybertrails.com.

Greetings To Our Canadian Cousins

Jamestown and Chautauqua were selected as our reunion destinations thanks to suggestions from our Canadian cousins who voted for it to be held close to the Canadian/US border. We are looking forward to your participation and to your visiting with your south of the border family and friends. We need your great energies to make this reunion a success. We hope many of you plan to attend.

Your help in contacting friends and family to join us is absolutely crucial in generating interest and excitement for this event. If you would like to join the Reunion Committee, please contact suzanna.cody@comcast.net or ring 408-718-9117. She will send you names and phone numbers of Cody cousins of all ages you can contact to join in the fun.

Cody Family Books Delivered

The Cody Family Genealogy and Directory volumes have been delivered to all who ordered during the summer. The books record the descendants of Philip and Martha of Beverly, MA, 1698. The 312- page Directory contains the names and addresses of known living Cody Family members. The 1084-page Genealogy is a two volume set listing all family descendants that records can be found for. The last time the Genealogy and Directory were published was 1998.

Barbara Metalsky became our family genealogist a few years ago and has updated fifteen years of family records. She has done an incredible job screening inputs and incorporating all true Cody's into the data base. Submissions were closed in late 2011, so there would be time to include all data available and to start building the file for printing the books. Terry Cody formatted the data into our present book form and added the introductions and an explanation on how to use the books. Ron Hills handled publishing and mailing. We will continue to update family records.

Due to health reasons Barbara is unable to handle future requests and we are looking for a new Family Genealogist. You are encouraged to contact us at suzanna.cody@comcast.com for any additions or corrections in births, deaths, marriages. If you have address, phone, or email address changes or additions please send them to ron.hills@comcast.net. If you missed being a part of the first printing, you can still order copies by going to <http://www.cody-family.org/giftshop/giftshop.html> (scroll down to see the books). Prices are a little higher since we can't get the discounts as we did for large orders in the original printing. We plan to print an addendum to the Genealogy to cover corrections and additions. So please don't wait; get your information in to You can update your family information at the website, just click on the Membership, Update Me menu choice for the form.

A Lovely Book for Your Library

Kathleen A. Hicks has written a very nice history about the growth of the Toronto area and particularly the building and dedication of the Dixie Union Chapel. The title, *Dixie, From Orchards to Industry*, highlights the building of the original log cabin church in 1810 to provide a place for marriages, baptisms, and funerals to be performed when the circuit (or traveling) pastor came through. The entire book is publically available on-line through this link: http://www.mississauga.ca/file/COM/9635_DixieBook_Prolegomenon.pdf.

The stone chapel was erected in 1837 and was considered a multi-denominational church, thus the name "Union". The last services were held in 1950, but the property is still held in trust for a Protestant denomination. You can find out more about the chapel in the article published in the 2011 *Review*.

For more about Ms. Hicks, click this link, <http://www.mississaugalife.ca/2013/11/the-storyteller-kathleen-hicks/>.

Trademark Update

The US government has granted trademark protection to the crest designed for the Cody Family by C. Paxton Cody (256/6). This familiar image had been unprotected since its inception, and we are thankful that no other group or person had decided to adopt it.

The project to have the image trademarked was initiated by the Executive Board last January. Official notice was received in early December, 2013. Now the image can be offered in the website's gift shop and used by any Active Member, but cannot be used except under license. The key to our family crest is explained here, www.cody-family.org/genealogy/directory1941/familyseal.html For more about the 50-year search for our European origins see, <http://www.cody-family.org/genealogy/directory1941/foreword.html>

Family Tree Poster Available

A great new addition to items about the Cody family is the poster with the family tree actually in the shape of a tree with branches shown in shades of gold and orange. Each leaf on the tree is a different family line and actually shows the main lineage number.

See it at <http://www.cody-family.org/genealogy/familytree/familytree.html> and go to <http://www.cody-family.org/giftshop/giftshop.html> where you can buy the image. Take it to a copy store like Staples or Kinko's and have it made into poster size. An 11 x 17" print costs 53 cents. An 18 x 24" print was made by Allan Cody for \$22.99 who gave it to his brother for his birthday. Once you see it, you will probably want one just for yourself!

Reactions To New Genealogy And Directory Books

The Genealogy and Directory were delivered near Thanksgiving for most people and the reactions were very positive. Great kudos were given to Barbara Metalsky and Terry Cody for the fabulous and detailed work they did on compiling all the information. Most people do not realize just how much effort and time it took to compile all the material for both volumes. Some members were a little upset because some of their information was left out, but on further review it was found that the reason for that was it was submitted after the deadline for entries. If you did find errors or omissions, please let people know. Additions of births, deaths, or marriages now go to Suzanna at suzanna.cody@comcast.net, any changes in addresses whether regular mail or email should go to Ron Hills at ron.hills36@comcast.net.

Following are some of the comments received.

“What a job and thanks so much. Please tell Barbara Metalsky thanks for all her work on this.” KLF

“I don't know who put that genealogy together, but it is not only remarkable but beautiful. Kudos to all involved.” CR

“What a job this was for you! You guys are special for doing this. Thank you. I am Wm. E's widow but consider myself a true Cody. We married in 1948 when I was not quite 17.” VC

“They are beautiful. Thank you so much. My family will not believe the quality of the books. They were worth every penny.” BC

“They look beautiful, bigger than I imagined. We have every right to be proud of it.” AC

“We, Ellen and I, received our Cody Family books in excellent condition and they are just beautiful. I have been working on our branch. . .to help our generation “keep on truckin” WI

“It's been a long 2 years but completely worth the wait!!! Dad was absolutely thrilled with the books – and can't wait for the holidays to show the books to family and friends. No words can express the hard work and dedication to such a large and very much needed project.” BL

News Updates

Word has been received of the **passing** of Mary Jean Cody, widow of Alan Crone Cody, 130/6121. She left us on July 1, 2013.

Married on April 21, 2012, were Brandie Lee Stump (266/31621) and Ryan A. Goldblatt. On February 11, 2013, the couple welcomed little Mason James Goldblatt. He has two older siblings, Austin and Alyssa.

ICFA Executive Board

Suzanna Cody (Pres.)

suzanna.cody@comcast.net

William F. Cody (Vice-pres.)

bbcody1942@hotmail.com

Dwight Cody (Sec.)

dwightcody@gmail.com

Ron Hills (Treas.)

ron.hills36@gmail.com

Genealogist - TBD

suzanna.cody@comcast.net

Review Editor -TBD

suzanna.cody@comcast.net

Allan Cody (Webmaster)

allancody@rcn.com

Kevin Cody

(Media/Social Networking)

getkevin247@gmail.com

Genealogical and Historical
Review
OF THE INTERNATIONAL
Cody Family Association

Published semi-annually by the ICFA, Inc.
website, www.cody-family.org

Subscription Price \$10.00 per year, included
in annual family membership dues.

Tentative ICFA Reunion Agenda Thursday, July 24 - Sunday, July 27, 2014 Jamestown, New York

Thursday, July 24

Registration and Reception	2-6PM	Historic Train Station	\$20.00	\$30.00 Membership
Jamestown & Chautauqua Information Provided in Family Packets – Enjoy Western artifacts Display in Train Station				
Pizza, Salad, Sweets, Light Supper	6-8 PM	Historic Train Station		
OR No Host Dinner	6 PM	Downtown Restaurant		

Friday, July 25

Lucille Ball/Desi Arnaz Museum	9:30 -11:30 AM	Museum and Reg Lenna Center	\$25.00	
Luncheon	12 Noon	TBD		
Buffalo Bill Poster - Speaker	1:30- 2:00 PM	Reg Lenna Center		
Buffalo Bill Play by Ned Buntline	2:00-4:00 PM	Reg Lenna Center	\$10.00	
Reception/Tour and Dinner	6:00- 9:30 PM	Historic Train Station	\$25.00	No host Bar

Saturday, July 26

Cody Family Parade Tom Bishop's	9:00 AM	Train Station		
Box Lunch TBD				
Chautauqua Institution	Noon-4:00 PM	Chautauqua Institution	\$13.00	½ Day Gate Fee
American West Week*	See Below	Chautauqua Institution	\$32.00	Day Gate Fee
Buffalo Bill Lecture	1:00-2:00 PM	Chautauqua Institution		
Guided Tour of Institution	2:30-4:30 PM	Including Cody Family Speakers		
Chautauqua Institution Dinner	5:00-8:00 PM	Athenaeum Hotel	\$30.00	No host Bar
Chautauqua Institution Symphony	8:00 PM	Symphony Hall	\$38.00	

Sunday, July 27

Church Service/ Picnic/ Business Meeting	10:00AM -3:00PM	Park TBD**	\$25.00	
--	-----------------	------------	---------	--

* The Cody Family is honored to be included as a part of the American West week at Chautauqua Institution.

** Either Chautauqua Institution or Midway Park

2014 Reunion

continued from front page

On Sunday Jamestown hosts the “World Series of Cars” sponsored by the largest antique automobile club in the world featuring: antique and restored cars, auto flea market, antique trucks and fire trucks, sports cars, street rods.

Please check the Cody web site and give us your email address so we can keep you updated as Reunion details are refined.

Transportation

Distance between New York City and Jamestown is approximately six hours; between Toronto and Jamestown is approximately three and a half hours. Airports are located in Erie, PA and Buffalo, both about one and a half hours away. Car rentals are available at both locations.

Lodging

Many fine accommodations are in and around Jamestown with prices around \$100 per night. After investigating group rates, it was found to be less expensive to book with Kayak or other website booking listings, but do so soon as rates increase with time. Some hotel/motel listings are for Hampton Inn and Suites, Comfort Inn, America's Best Value Inn, Best Western Inn, Ramada, or The Oaks. Many are already registered at Best Western as it most central. There is an antique car show in town that same weekend, and hotels are expected to fill up. So register as soon as you know your plans.

RV PARKS: Contact Dwight Cody at dwightcody@gmail.com .

HORSE BOARDING: Contact Suzanna Cody, suzanna.cody@comcast.net.

Like Us on
Facebook!

Please visit and “like” and/or comment on ICFA FaceBook and encourage others to do so. If each member “liked” FB and sent it on, it would help us a great deal. Google or go to your Facebook account and find International Cody Family Association and make a comment or just touch “like.”

Diana Garber – Master of Feng Shui

Feng Shui is an ancient art and science developed in China over 3,000 years ago. It reveals how to balance the energies on any given space to assure health and good fortune of people inhabiting that space. *Feng* means wind and *shui* is water. Both are associated with good fortune.

Diana Garber, (263/B3153) is a Feng Shui Master and President and CEO of her business, Intuitive Concepts. She tirelessly supports individuals seeking solution for their businesses, their families, and themselves through her Feng Shui commercial and residential consultations.

CEOs, executives, physicians and entrepreneurs seek out Master Garber to conduct property analyses because of the results her work has shown. Her reputation as a premier residential Feng Shui practitioner is validated by homeowners and renters who have shared their positive experiences. Her company, Intuitive Concepts, was founded in 1998, but she

has over three decades of Feng Shui experience.

Ms. Garber was honored to receive the 2012 Best of Columbus award and her achievements extend across the US and several continents. She has served as Feng Shui Practitioner for The Ohio State University and recently was the first Feng Shui Master to speak at a medical convention. She wasn't prepared for the resounding welcome she received. Physicians sought her out to let her know how excited they were to be attending her workshop which went so well that it inspired many physicians to consider Feng Shui for their businesses and residences. Thus she has had requests for projects in British Columbia, India, and several US states. Diana Garber sees this as an opportunity to continue her mission to help the world one business, one home, or one person at a time. <http://intuitiveconcepts.com>

We Still Need More E-Mails

We are still gathering e-mail addresses for all family members. *The Review* is being distributed electronically to most members. If you know addresses of any of your family members and are not sure if they have submitted them, you may do so. We'll weed out any duplicates. If you or any family member does not have internet access, please contact Ron Hills at 18588 Woodbank Way, Saratoga, CA 95070 or phone him at 408-221-

8625 to receive a printed copy by regular mail. **Really important:** If you have changed your street address since you received the last Review, please let Ron know. It costs more to pay for returned copies than it does for the original mailing.

You can update your family information on the website. Look under the home page menu choice, Membership, Update Me. Or click here <http://www.cody-family.org/familyupdate/updateme.html>.

Presort Standard
U.S. Postage
PAID
Cincinnati, OH
Permit NO. 770

RETURN SERVICE
REQUESTED