

Tingley Times

DESCENDANTS OF
EDITH GERTRUDE GAGE
AND
NELSON EUGENE
TINGLEY

Volume 18 Issue 3
July 12, 2008

Betty Crowell <bjellybean@sbcglobal.net

EDITORS

Florene Turner <tingleytimes@hotmail.com>

Webmaster: David Schafer

WEBSITE

Address: <<http://www.tingleytimes.com>>

In this issue:

Announcements	7
Funnies	8
News	9
Remembering	9
Reunion	9
Stars and Stripes	FP
Thanksgiving	7
Things to Do	BP

Stars and Stripes

Wilson Eugene Tingley

(son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, and father of Betty Crowell, Dorothy Stead, and Richard Eugene Tingley [Sr.])

Wilson Eugene Tingley joined the Merchant Marines during World War II and served in the Maritime Service. He was stationed in Catalina, training our boys. His rank was Chief Petty Officer.

Wilson loved showing off for his kids, like making the sailor, "Square that hat." When people asked where he served duty, he would always say Guadal Catalina. Remember Guadal Canal?

Wendall Douglas Tingley

(son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, father of Barbara and Russell Tingley, and grandfather of Krista Tingley)

Wendell served in the Merchant Marines in World War II. The U. S. Maritime Service (USMS) was first established under the Coast Guard and later supervised by U.S. Navy officers. Many of its first recruits in 1938 were from the Civilian Conservation Corps. Men, caught up in the patriotic fervor of the time, came forward to serve in the fledgling USMS. There were 37 official U.S. Government Recruiting Offices set up around the country. Radio and newspaper ads brought in the thousands of young patriotic men, as young as 16 years of age, from every state who answered their country's call to serve. Some offices were located next to Navy and Coast Guard Offices. Many men were sent to the USMS by U.S. Navy and Coast Guard recruiters who said, "That's where your service is needed." The USMS was the only racially integrated service of the time. In 1938, when a second World War was imminent, President Franklin D. Roosevelt realized that winning the war would require many ships to carry war supplies to the fronts. He ordered mass-production of Liberty ships and established the U.S. Maritime Service (USMS) to train the men needed to operate these ships.

Billy Eugene Tingley

(grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, son of Helen Mae Tingley Ulrich Goss, husband of Geri Tingley, and father of Rick Eugene Tingley, Madison Taylor, and David Tingley)

Bill served in the United States Air force from 1948-1954. He served in England and Guam. His rank was SSgt.

POLICY

Tingley Times is for the contributions, reading, and possessing of all descendants and spouses of Nelson Eugene Tingley and Edith Gertrude Gage Tingley. Send your contributions at any time; they will go in the next edition.

Send your contributions to <tingleytimes@hotmail.com> or mail to

FLORENE TURNER
4493 PEACEFUL RIVER DR
ST GEORGE UT 84790

Be sure to print a copy of Tingley Times for your close relatives who do not have internet service.

"I am so proud of the men in my family who served in the military." – Betty Crowell

James Crowell

(husband of Betty Crowell and father of Bob Crowell, Richard Crowell, Linda Kellar, and Donna York)

James Crowell served in the Korean Conflict in the United States Navy.

Remembrance Day

by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

We all know Veterans Day is a day honoring military veterans, but did you know why it is celebrated November 11? This was the anniversary of the signing of the Armistice that ended World War I. Major hostilities of World War I were formally ended at the 11th hour of the 11th day of the 11th month of 1918 with the German signing of the Armistice.

Take a Moment to Thank a Veteran

by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

When you see someone in a uniform,
Someone who serves us all
Doing military duty,
Answering their country's call,

Take a moment to thank them
For protecting what you hold dear.
Tell them you are proud of them.
Make it very clear.

Just tap them on the shoulder,
Give a smile, and say,
"Thanks for what you're doing
To keep us safe in the USA."

Tingley Veterans Who Have Served in the Military

by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

Because of you, we are here,
Because of you, we are able to live
freely.

It is for sure we love you.
We have not done anything for you,
But there you stand, ready to fight,

And there you are, prepared to die for
us.

You've fought before
And you'll fight again
For someone of us you don't know.

So thank you, Tingley veterans,
For fighting for us.

We are here because of you,
And we owe our future to you.

Jim Wallace

(son of Helen Mae Tingley Ulrich Goss, and father of Deanna Melendez, Jeffrey Wallace, and Jimmy Wallace)

Jim served in the United States Navy.

Ronald B. Stead

(husband of Dorothy Stead and father of Ron Stead, Debbie Coley Munson, and Darla VanZile)

Ronald B. Stead served in the United States Marine Corps from 1954 to 1958. He was honorably discharged as a Sergeant. His job was Drill Instructor, the

guy who got new recruits in line. His rank was Sgt.
Once a Marine, always a Marine.

Ron Stead at left

"My father, Wilson Eugene Tingley, was our hero." – Dorothy Stead

Richard Eugene Tingley (Sr.)

(grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, son of Wilson Eugene Tingley, and father of Otmar, Rosary Kleiser and Richard Eugene Tingley [Jr.]

Richard Eugene Tingley (Dick) served in the United States Army for five years, approximately 1955-1959. His duty included Korea, Japan, and Germany. He spent a lot of time in Germany, where he met Liesolette (Lilo). Lilo is Otmar's, Rosemary Kleiser's, and Richard Tingley (Jr.)'s mother. Otmar passed away at age 16.

Richard was a cook.

Ron Stead and Richard Eugene Tingley (Sr.)

Glenn Wendell Ulrich

(grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, son of Helen Mae Tingley Ulrich Goss, husband of Marilyn Ulrich, and father of Adam Ulrich, Lance Manesse, Todd Ulrich, and Aaron Prince)

Glenn served in the United States Air Force from 1956-1959. His overseas duty was at Santa Rosa Island, California. He also served in San Bernardino, California, and Zapata, Texas. He was a radar person. He wrote backwards on a large screen so that Air Force people could read it on the other side of the screen.

TSgt Robert M. Ulrich, Retired

(grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, son of Helen Mae Tingley Ulrich Goss, husband of Yon Sun Ulrich, and father of Travis Ulrich and Brandon Ulrich)

Bob entered basic training in Air Force in July 1968. He left basic training in August 1968. In September 1968 he went to George Air Force Base, California, a T.A.C. base. In March 1970 he went to Osan Air Base, Korea, where he was stationed for 25 months. He left Korea in 1972 and went to March Air Force Base, California. He was stationed there until March 1975. Then he went to Clark Air Base, Philippines, for

two years (1975-1977). In March 1977 he went to Fairchild Air Force Base, Washington. In July 1981 he went to Headquarters S.A.C. at Offutt Air Force Base, Nebraska. He was there until retirement July 1, 1990.

He retired at the rank of Technical Sergeant (TSgt) after 21 years, 11 months, and some days. He received the Meritorious Service Medal and two Air Force Commendation Medals.

New Dollar Coins

Submitted by Vickie Kells (daughter of Marjorie Tingley Blount, daughter of Glenn Vincent Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

Perhaps so many citizens objected to the "hidden" aspect of "In God We Trust" that they decided to place it back to its prominent position! /S/ Vickie

Found at Snopes.com:

In 2007 the United States Mint began a series similar to the 50 State Quarters Program launched in 1999. This new series, the Presidential \$1 Coin Program, features dollar coins identical in size, color, and composition to the earlier Sacagawea dollar, each one bearing the likeness of a former United States President on the obverse and a representation of the Statue of Liberty on the reverse. The Presidential \$1 coins will be released in series of four per year (in order corresponding to the presidents' terms of office) beginning in February 2007.

Like a widely-circulated e-mail from 2004 which claimed that a reference to God had been deliberately omitted from the recently-opened National World War II Memorial, the e-mail erroneously asserted that the new dollar coins do not include the phrase "In God We Trust" in the design. Actually, the Presidential \$1 coins incorporate a few new design features not found on other current U.S. coinage, one of which is that ele-

ments typically displayed on either the obverse or reverse of U.S. coins – the year of minting, the mint mark, the motto from the Great Seal of the United States (E Pluribus Unum), and the current national motto of the United States (In God We Trust) – are instead included as edge-incused inscriptions. That is, all of these elements appear on the edges of the new dollar coins rather than on their fronts or backs.

The Presidential dollars neither omit the phrase "In God We Trust" nor demonstrate a plot to phase God out of America. As specified by Presidential \$1 Coin Act of 2005, the national motto was relocated, along with other common design features, to the edge of the new coins in order to allow for "larger and more dramatic artwork" on the coins' faces. As for the claim that positioning "In God We Trust" as an edge-

incused inscription means that the motto will quickly be worn away, it is exceedingly unlikely that any of the presidential dollar coins will experience that much wear as the overwhelming majority of them have ended up sitting in bank vaults or in the hands of collectors rather than being put into general circulation.

Small quantities of the George Washington and John Adams presidential dollars were discovered to be missing their edge inscriptions shortly after the initial release of those coins, but those examples were the result of minting errors and were not reflective of the new dollars' intended standard appearance. The stamping of the faces and the adding of the edge inscription are separate steps in the minting process and involve the use of different machinery.

One traditional feature that has been left off the new dollar coins is the appearance of the word "Liberty." The U.S. Mint explained the change by noting that "each coin represents this important value by depicting the Statue of Liberty on the reverse."

Update. With the passage of the Consolidated Appropriations Act of 2008, Congress reversed its previous specification and instructed the U.S. Mint to move the "In God We Trust" motto from the edge to the front or back of the presidential \$1 coins "as soon as is practicable." This change will not take place until the ninth coin in the series is issued in 2009.

Robert Crowell

(great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, grandson of Wilson Eugene Tingley, son of Betty Crowell, husband of Kelly Crowell, and father of Leslee Crowell, Crystal Crowell, and Amy Crowell)

Robert Crowell, served in the United States Army in Texas.

Richard Crowell

(great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, grandson of Wilson Eugene Tingley, son of Betty Crowell, husband of Wendy Crowell, and father of Stephanie Crowell, Kurt Crowell, and Tyler Crowell)

Richard Crowell served in the United States Army in Korea.

Brandon Edward Ulrich

(great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, grandson of Helen Mae Tingley Ulrich Goss, son of TSgt Robert M. Ulrich (retired), husband of Sylvana Ulrich, step-father of Kimberly Hirsch, and father of Joshua Ulrich and Alyssa Joy Ulrich)

Brandon served in the United States Army from 1990-1993/1994. He served in the Red Horse Infantry, Operation Desert Shield in Kuwait. His rank was Private First Class.

"We are proud of our boy Bri (Brian Coley), as he serves his country"
– Dorothy and Ron Stead

Travis Ulrich

(great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, grandson of Helen Mae Tingley Ulrich Goss, son of TSgt Robert M. Ulrich (retired), and father of Amber Ulrich)

Travis served in the United States Army from January 1992 – 1997. He served in Texas and Panama. His rank was Private First Class.

SSgt Brian Floyd Coley

(great-great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, great grandson of Wilson Eugene Tingley, grandson of Dorothy Stead, and son of Debbie Coley Munson)

Brian Floyd Coley entered the United States Air Force upon graduation from Downey High School in California at the age of 17. He served our country as an Electronic Engineer, working on AWAC planes from 2000 -2008 at Tinker Air Force Base in Oklahoma. He received an honorable discharge in 2006 as Staff Sergeant and continues in Air Force Reserve.

He now lives in Oklahoma, where he has recently bought his first house. He is attending college, studying English, writing, and aeronautic aviation. He hopes to become a writer.

Brian is the son of Debbie Coley Munson. His step-father is Dave Munson. He has one sister (Tammy Coley Plata), two nephews (Joshua, 11, and Drew, 9), and one niece (Lydia Plata, 5). His grandparents are Dorothy and Ron Stead.

Brian continues to work on the AWAC planes as a civilian in Oklahoma as he continues his education in college.

*"Father, please continue to bless America,
and please protect our warriors."* – Florene Turner

Sgt Scott Ferguson

(great-great grandson of Nelson Eugene Tingley and Edith Gertrude Gage Tingley, great grandson of Helen Mae Tingley Ulrich Goss, grandson of Bill Eugene Tingley, and son of Madison Taylor)

Scott is serving in the United States Army. He has served at Fort Bragg, North Carolina; Hawaii; and now in the Iraq battle of the War on Terror. He is a sergeant. He was with the 82nd Airborne, and now he is a communications expert and knows the inside and outside (all minute details) of the five million dollar war machine known as The Stryker.

Thanksgiving

Gratitude

by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

Thank goodness the war in Viet Nam was almost over when my sons joined the Army.

Announcements

A Tragic Day

by Florene Turner (daughter of Helen Mae Tingley Ulrich Goss, daughter of Edith Gertrude Gage Tingley and Nelson Eugene Tingley)

May 7, 2008, was a tragic day for Lori.

She and Shane had been going together for three years. They had been tough years financially and

health-wise. They had been wonderful years of love and of growing spiritually. About two years ago they promised themselves to each other. If you look closely, you can see their promise rings in the picture. Shane's was too big for his finger so he always wore it on a chain around his neck. Don't they look in love? Shane protected Lori, took care of her, and loved her. Lori adored his gentle ways, his devotion to Jesus, and his devotion to her. Lori was devoted to him and was looking forward to being with him for the rest of their life.

In April, they had decided to announce their engagement this coming September 7, Daniel's birthday. At that time, they would also announce that they would wed October 30 because it would be their birthday. Yes, Shane was born October 30, 1953, and Lori was born October 30, 1959.

May 7 was a tragic day. Shane had been having attacks of breathing difficulty. He'd say, "I can't breathe!" He'd had

tests for months. 911 had been called several times. A night or two before May 7 the paramedics said that he had a panic attack and left him at home. The night of May 6 he again could hardly breathe. He went to emergency room. More tests were done. It was learned that three arteries on the right side of his heart and two arteries on the left side were clogged. Unplugging them was unsuccessful. Triple bypass surgery was scheduled for the following morning.

May 7 was a tragic day. The last time Lori and Shane were together was when he was going into heart surgery. Shane told Lori, "Call my father. He'll take care of everything," and, "I love you." The last thing Lori said to Shane was, "I love you."

May 7 was a tragic day for Lori. When the surgeons cut Shane's rib cage to get to the heart, before the tool could be used to open the rib cage, Shane's heart burst through. It was out of his body. His heart was the size of a melon. He had not had panic attacks. His heart was so enlarged that there wasn't room for his lungs to breathe normally. Shane went to Paradise.

An Ordinary Day

by Lori Helen Turner Rojas (daughter Florene Turner, daughter of Helen Mae Tingley Ulrich Goss, daughter of Edith Gertrude Gage Tingley and Nelson Eugene Tingley)

It was an ordinary day. Before he went to the hospital, Shane had washed clothes by hand, dried them, put them away, played with a child in our park, and visited with the neighbors.

In the evening, we'd eaten fruit (honeydew was his favorite), thinly-sliced broiled round steak (it was healthier than frying), glass of milk, and vanilla ice cream. Later in the evening, we had decaffeinated raspberry tea.

Then Shane took all, I mean all, pots, pans, dishes, and flatware out of the house and washed and dried them. We put them away together. I asked Shane why he did all of that. He said, because he wanted to do it out of love for me. I am thankful for his loving me in the ways that he did the things that he did.

Funnies

My son, Richard Crowell, served in the Army in Korea. Thank you, Richard, for your daily letters. My older son, Bob Crowell, served in the Army in Texas. Thank you, Bob, for your three letters!

Submitted by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

Edith Gertrude
Gage Tingley
and
Nelson Eugene
Tingley

News

Here We Are

by June and Wayne Siner (daughter of Opal Loretta Tingley, daughter of Edith Gertrude Gage Tingley and Nelson Eugene Tingley)

Here we are almost half way through 2008. Doesn't seem possible. We are keeping up with the busy times, (even though our ages are getting older, 80 and 84). Looking back when we were all kids and not a worry in the world,

boy, those were good days.

Our family is doing quite well. We will be adding another great grandchild in a few months. The total will be five granddaughters and four great grandchildren. We are blessed.

We pray you are all well, and we are looking forward to our next reunion.

Remembering

I Love

by Betty Crowell (daughter of Wilson Eugene Tingley, son of Nelson Eugene Tingley and Edith Gertrude Gage Tingley)

I love my father's happy outlook on life.

Reunion 2007

(friend, Stephanie, Tyler, and Richard Crowell

Photo by Trina Stead

musician and
Richard Eugene
Tingley (Sr.)

Photo by
Trina Stead

Amy and Kelly Crowell

Photo by Trina Stead

Curtis Kleiser, Joshua Plata, and Drew Plata

Photo by Trina Stead

Dorothy Stead and June Siner

Photo by Trina Stead

Florene Turner, Wayne Siner, and Jim Turner

Photo by Trina Stead

Friday Fire

Photo by Trina Stead

Gathering for Sunday Service

Photo by Trina Stead

Joshua Plata

Photo by Trina Stead

Drew Plata

Photo by Trina Stead

Lydia Plata

Photo by Trina Stead

Linda, Tiffany, and Ray Kellar

Photo by Trina Stead

Ronny Stead

Photo by Trina Stead

Trina Stead

Chris (Rick's girlfriend) and Rick Tingley

Photo by Trina Stead

Tyler Crowell

Photo by Trina Stead

Tingley Tribe

Photo by Trina Stead

Who is in that Gathering for Sunday Service on Page 10? Are they Dorothy Stead, Betty Crowell, Ron Stead, Richard Crowell, Linda Kellar, Ray Kellar, Chuck Kleiser, Stephanie's friend, Tiffany Kellar, Stephanie Crowell, Rosemary Kleiser, Eric Kleiser? Who are those two children between Linda and Ray Kellar?

Who is in the Tingley Tribe photo above? There are three rows.

Top row: Chuck Kleiser, Dick Tingley, Richard Tingley (Jr.), Ray Kellar, Linda Kellar, Tiffany Kellar, Stephanie Crowell, Richard Crowell, and Bob Crowell

Middle row: Trina Stead, Ronny Stead, Rosemary Kleiser, Tammy Tingley, Ron Stead, Dorothy Stead, Betty Crowell, Tyler Crowell, Kelly Crowell, Tammy Plata, and Gary Plata

Bottom row: *unidentified*, Joshua Plata, Drew Plata, Eric Kleiser, Lydia Plata, *unidentified*, Curtis Kleiser, and Amy Crowell

Be brave, send the wrong names and the unidentified names to <tingleytimes@hotmail.com> or mail to Florene Turner, 4493 Peaceful River Drive, Saint George, Utah 84790.

All right! Who is in Friday Fire on Page 10? Three rows -

Top row: Ronny Stead, Richard Crowell, and Tyler Crowell

Middle row: Gary Plata and Tammy Plata

Bottom row: Stephanie's friend and Stephanie Crowell

All right, send the corrections to <tingleytimes@hotmail.com> or mail to Florene Turner, 4493 Peaceful River Drive, Saint George, Utah 84790.

THINGS TO DO:

1. Print and mail this newspaper to close relatives who do not have internet access.
2. Submit more military information: those who are not in this publication and more information of those who are in this publication.
3. Send pictures: military pictures, updated pictures, and old pictures.
4. Send in what you're up to, what you do, about your children, about your parents.
5. Do you have announcements, riddles, funny stories, do you draw cartoon frames, old news, remembrances, reunion stories, patriotic stuff—send it in!
6. If your name is on this list, would you please submit something? We are family, and your participation is much desired.
Baldwin, Jeffrey (Jr.); **Barker**, Dick, Joe, Richard, Robert; **Beall**, Della; **Brannon**, Patricia; **Brasfield**, John; **Chidley**, Andrew; **Childs**, Derilyn; **Coley**, Brian; **Connelly**, Reba; **Crowell**: Bob, Crystal, Kurt, Leslee, Richard, Stephanie, Tyler; **Davidson**: Amanda, Cooper; **Ferguson**, Royce (Ill), Scott; **Garcia** , Julie; **Grafton**, Denise, Amber; **Hilsabeck**, Tom; **Johnson**, Rena; **Juillerat**, Eric Eugene; **Kay**, Linda; **Kellar**: Christopher, Linda, Tiffany; **Leamons**, Christopher, Michael; **Main**, Tamara; **Manesse**, Brandt, Lance, Seth, Tate; **Melendez**, DeAnna; **Morton**, Brandon, Carlton, Susan; **Munson**, Debbie; **Nowak**, Erin Juillerat; **Ohl**, Sheila; **Penland**, Deb, Joel; **Plata**, Tammy; **Plummer**, Jennifer Kells; **Richards**, Joan, Leslie; **Rider**: Edith, Robert, Daniel; **Rojas**: Jesse; Daniel; **Rustang**, Rachel; **Salyers**, David; **Samantello**, Heather; Susan, Tony; **Sawyer**, John; **Sawyer-Hicks**, Liz; **Schafer**, Diane; **Shaw**, Jodi, Joshua, Linda, Molly, Tiffany; **Siner**, Doug, Elizabeth, Sara, Tim; **Sloan**, Marie; **Stead**, Ronny; **Taylor**, Madison; **Teer**, Ruthie; **Tingley**, Anthony, Bud, Celia, Elizabeth, Gary, Gary Michael, Glenn Arden, Jake, James, John, Krista, Kristy, Larry Stevens, Matthew, Michael; Richard (Jr.), Rick, Russell, Tyler, Travis; **Toll**, Jennifer; **Turman**, Michelle; **Turner**: Jaden, Jett; **Ulrich**, Aaron, Bob, Brandon, Marilyn, Todd, Travis; **VanZile**, Darla; **Willis**, Kathy.
7. If your name is not on the list, please send something.
8. Is Tammy Plata's husband's name Gary, Garry, or Gerry?
9. Is Richard Tingley (Jr.)'s wife's name Tammy?

DESCENDANTS OF
EDITH GERTRUDE GAGE
AND
NELSON EUGENE TINGLEY

Betty Crowell
909 North View Circle
Yreka, California 96097

Florene Turner
4493 Peaceful River Drive
Saint George, Utah 84790

To mail:

- Put address between lines to the right.
- Fold in half at line below.
- Put tape or seals at semi-circles above.
- Put one stamp at upper right corner.
- Mail it!

