

Buried Treasures

Volume XXI, No. 1
January 1989

CENTRAL FLORIDA GENEALOGICAL
AND HISTORICAL SOCIETY, INC.

TABLE OF CONTENTS

President's Message	ii
It's A Small World	1
Hosting A State Conference	2
Burleigh / Currier Bible Records	6
Will of John Kennaday, The	8
Civil War - Troops in Warren, Ohio	9
Maryland Cemeteries	10
Peachblossom Meetinghouse Cemetery	11
Price Cemetery	11
Roberts Cemetery	12
Neal Cemetery	12
Western Reserve, The	13
Draper Manuscript - George Rodgers Clark	14
Old Document	16
Briant, Bryant, or Breyandt (Dutch Name)	17
Civil War Facts	17
Book Review - Within The Bend - Stories of Wilcox County . .	18
Queries	18
Orlando Public Library Recent Acquisitions	19
Geographical Index	21
Surname Index	22

CONTRIBUTORS

Margret Adkins Brinsfield	Wendell Fish
Ruth Byrne	Mary Jane Knisely
Anne Hammond Connell	Verna Hartman McDowell
Jean Andrews Fish	Ann Clements Sathre
Mary Louise B. Todd	

January 1989

Dear Members and Friends,

Happy New Year!

Some months ago Ann Osisek, Workshop/Seminar Chairman, made a suggestion to the Board of the Central Florida Genealogical and Historical Society, Inc. and a genealogy student of Katherine Cooper was engaged to prepare a cover for an upcoming publication. The Board was pleased with the results and asked that the subject illustration also be adapted for the quarterly publication, **BURIED TREASURES**.

The graphic designer/illustrator, Gina Simmons Herbert, is a graduate of the Ringling School of Art and Design, Sarasota, Florida and is involved in researching her own Irish/Russian family history.

Program Chairman, Claire Heatherington has prepared an excellent line-up of programs for 1988-1989 as can be seen by the healthy (70+) attendance thus far.

January 12th - "Flight of the Confederate Cabinet thru Florida" by Dan Stewart
February 9th - "Parade of Presidents" by Shelburn Wilkes
March 9th - "Research Trip to Czechoslovakia" by Joan Ridilla and "Research Trip to Ireland" by Katherine Ronan Cooper

The Seminar sponsored by CFG&HS, Inc. on November 5th entitled "New Paths to Genealogy Roadblocks" and presented by Katherine R. Cooper was outstanding and very well received. A Genealogy Workshop will be conducted by Katherine Ronan Cooper on "Ship Passenger Lists and Researching your Irish Ancestor" on March 18th.

1989 may be the last year of this decade, however, thru diligent genealogical research of your recent past, newfound ancestors will be in your horizon.

Sincerely,

Ralyne E. Westenhofer
President

IT'S A SMALL WORLD

One morning while Mother and I were shopping we ran into Verlis, who used to be our neighbor. She introduced her daughter-in-law who was visiting her from Illinois.

I immediately asked where in Illinois.

She said, "Decatur".

I replied that I was born in Paris, my father was from Casey, and my mother was from Marshall; none of which were far from Decatur. The daughter-in-law said that Verlis was born in Casey.

Turning to Verlis, I asked if she had ever heard of a family named Adkins when she lived in Casey. She said yes, her mother's maiden name was Adkins.

My old heart started thumping fast. "What was your mother's name?" I exclaimed.

"Ione."

"What were her parent's names?"

"I don't know." she answered. "We just called them grandpa and grandma."

I then asked if her mother had a brother named Theron? I held my breath and crossed my fingers waiting for her answer.

When she answered 'yes' I looked at her and gave her a hug, "Hello Cousin". I said.

Verlis looked at me as if I had lost my mind and then I proceeded to explain our relationship.

Even though she did not know her grandparents given names, I knew them very well. In fact, I knew them better than my grandparents on my father's side as I had been to her grandparent's home many times as a child. I had also met Verlis and her mother when we were small. She did not remember.

Verlis' grandfather, William David and my grandfather, Martin Luther Adkins were brothers who had married half sisters. My grandmother Adkins died when my father was a young lad of about 13 years. I had never met my grandfather Adkins until I was about 10 or 11 years old.

Strange, mother and I had lived next door to my cousin, Verlis, for nine months in 1979 not realizing our relationship.

Be careful your next door neighbor may turn out to be related.

Submitted by Mrs. Margret Adkins Brinsfield.

HOSTING A STATE CONFERENCE

Many of you have surely attended the state conference of some patriotic or genealogical society in the past and are entirely familiar with the procedures. A good many of you have probably taken some part in the planning and running of such conferences. Let me tell you about it, however, from the standpoint of a greenhorn suddenly saddled with the job of hosting one for the local chapter. It can be a terrifying experience to realize that you have only the vaguest notion of what is involved and the responsibility is yours to see that it goes smoothly for the state officers and all the participants.

A recent article in the Orlando 'Sentinel' brought it all to mind. Vicki Vaughan of the 'Sentinel' staff was describing the problems of an annual convention for about four thousand delegates. Next to that kind of operation with its budget in the thousands for hotel rooms, meals, convention halls, bus service and goodness knows what-all, my little affair seems quite simple. And now, looking back on it, it was very simple. As my speaker was later to tell me: "You just make your reservations at a good hotel and let them take care of it." Hah!

Our delegates to the previous conference came home from their meeting in Sarasota to tell us that our chapter had been chosen to act as hosts for the 1988 conference in May. They had tried to get out of it, knowing that we were very few in numbers and even smaller in able-bodied membership. Our chapter president was known to be quite inexperienced and very unwilling. (Me, in other words). Apparently there was no way out of it. It was time for the meeting to be held in central Florida and that meant we were elected.

It has been my custom to go north for the summer and it seemed to me that I would be completely unable to enjoy my stay in South Dakota if I was worrying about what hotel and what speaker could be obtained. Those two things would have to be pinned down before I left town even though our meeting was twelve months away. On reading the 'Sentinel' article, I see that the paid professional planner started six years ahead of time! I wrote to the state president for some indication of the probable size of our group, how much they ordinarily paid for rooms and meals, whether they wanted a hotel south of town near Disney, how much, if anything, they would give us for our budget, what sort of banquet speaker to look for. It developed that the state organization was in the habit of providing \$100 to the host chapter for expenses plus the \$1 per member registration fee and that there would probably be about fifty participants, including spouses and friends. The decision about the speaker was entirely up to us.

If you compare our little budget with the one reported in the 'Sentinel' which allowed \$70,000 for three speakers and a troupe of entertainers, \$25,000 for the use of the convention hall, \$40,000 to build sets and booths, etc., etc., you will see that our problems were very insignificant. However, I didn't know all of this so I set forth to consult the Orlando Convention Bureau without any idea of how ridiculous my inquiry must seem to the Bureau. And I must say, they received me and treated me with as much consideration as if I were bringing a million dollars' worth of business to the Central Florida economy. They said they would put my requirements in their regular publication and I would undoubtedly be hearing from a number of hotels in the area. They were as good as their word and in no time at all I began to get publicity and inquiries from one hotel after another plus any number of suggestions for trips, tours and 'attractions' in the area.

Now it was a question of co-ordinating the date for the meeting with hotel availability and a suitable speaker's schedule. This becomes a question of which comes first: the chicken or the egg. Two of us visited the hotel which seemed to be the most convenient. We were received with a total lack of interest which was demoralizing. Obviously we would have to try somewhere else. It seemed to be a balancing act but eventually we were fortunate enough to find that our first-choice speaker, the honorary past president of our national society, would be happy to come the last weekend in May, the hotel of our choice could accommodate us at that time and, although it was closer to an important holiday than was convenient for our members to be on the highways, it was accepted by our state officers.

As it developed, the hotel we selected as being pleasantly attractive, convenient and with rooms priced within our range seemed pleased to welcome us. At the same time they would be having a convention of magicians numbering around five hundred. By this time I was well aware of our relative insignificance in the total picture but the hotel's convention director assured me that our meeting was important to them. It would fill in the cracks, as she said, and add to their profit margins. So we signed a contract for a block of guest rooms, a meeting room for two days, a banquet on Friday night and a luncheon on Saturday at an agreed price for a chicken dinner and cold deli lunch with dining rooms set aside and the final menu to be selected nearer to the meeting time. Our speaker graciously agreed to fly down from Chicago for the banquet, and all was under control for the time being. I went north for the summer, very much relieved that this much had been accomplished.

At our fall meeting I reported the progress to date and requested volunteers for table decorations, favors, entertainment, registration desk, etc. One member immediately raised her hand and said she would take care of the individual favors or place cards or whatever so that was one problem under control. Our vice president was also state chaplain and agreed

to make arrangements for flowers for the tables and a corsage for the speaker when we had decided what was wanted. I continued to have a nagging sensation in the back of my mind that something was missing. However, I kept pushing it back further out of sight until the time finally came when it had to be dealt with. The check for \$100 arrived from the state treasurer along with a polite letter from the state president pointing out that the time was getting close for a letter to go out to the membership with all the details of registration. I could no longer put off the final decisions. Everything must be pinned down and the information provided. Up to this point there had been no more volunteers. Now we would just have to assign people to the various jobs and our few able-bodied members rose to the occasion. We had a chairman to receive the meal reservations, two more to accept the registrations, prepare tickets, man the registration booth all afternoon and the next morning. We decided that the best table decorations would be flowering plants together with the lovely little butterflies our willing member had needle-pointed in our blue and gold colors. The proprietor of the flower shop kindly agreed to bring the plants over herself and see that they were nicely arranged. We had paid for our speaker's room and the plants, the butterflies were contributed by the member who had made them and we were still within our budget. Although prices had increased since our contract was signed with the hotel, they held to the agreed figure as promised.

The state president sent over a copy of his first draft of his letter to the membership. We gave him our revisions and additions and it was sent out. I began to relax, thinking everything was under control. We had our final meeting with the hotel catering service, agreed on a menu which, although unimaginative, was acceptable. We settled on a deadline when the final numbers for the banquet and the lunch would have to be reported. After that we could increase the number by two or three but would be out of luck if some of them didn't turn up. We sat back and waited for the reservations to come in. And they did come in very nicely along with the checks so that we would have about 45 for each day. Several merchants along Park Avenue agreed to provide us with some samples which would make nice individual gifts and attractive table decorations as well. Things were looking good and I began to relax.

Then I got a call from the hotel. My heart sank. I had a premonition of disaster. But no, it was all very simple; the magicians' convention had turned out to be much larger than they had expected and they just wanted to move us into another set of rooms. My training has always been that one was supposed to be a good sport and make the best of life's little upsets so I started to say: "Why, of course." But then I remembered that

this was not my party. I was simply representing the total membership and I must be careful. So I said I had better come and see just what rooms they had for us. Fine. I gathered up one of my chairmen and over we went to check the situation.

The first change was in the meeting room set aside for the state board meeting one day and members' meeting the next. The two rooms were identical. If anything, the new one was just a bit better, so we accepted that change very graciously. But then I remembered that the two rooms were to be used also for the banquet and lunch. I inquired how we were going to manage that in just one room. It developed that the hotel was in the process of dropping their night club and turning that space into additional meeting rooms. So we thought we had better take a look at that. I could see that the hotel representative was getting a bit apprehensive at this point but she gamely led us through an area of tables and chairs, along a rather dreary corridor into a large room full of glitzy lights and in the process of total demolition. Horrors! I looked at my friend and said: "What do you think?" "I think it's **** awful", she said. I turned back to our guide and told her it was not acceptable. The room couldn't possibly be ready in time and it surely looked awful. She assured me that it would be ready. The rug would be replaced, the lights removed, the walls repainted and furniture moved in. No problem.

She assured us that we had a contract and the hotel would honor it. If this new room was not ready, we would be given the originally agreed upon two rooms. However, the magicians were pressuring them for more space and they would do anything they could to make us happy in this new spot. We asked just what the word 'anything' included. It turned out that it included a much better dinner at the same price, a bartender and cash bar without any charge for the bartender, a loud speaker, lots of plants to dress the place up and various other niceties. At last we agreed that if the room was finished in time, we would accept the change. However, we suggested that the least the magicians could do in return was to provide us with a little bit of entertainment by one of their number to spice up our banquet. She made no promises but agreed that she would pass our message on to the magicians.

Everything turned out beautifully. The speaker's plane arrived on time, the cancellations exactly matched the late reservations, the magicians sent a charming young man in full dress with a funny set of tricks, the dinner and lunch were excellent, the service was fine, the two people with odd dietary requests were taken care of without a murmur, the tables looked lovely, all the plants were sold at cost, the little butterflies were carried away enthusiastically, and we stayed within our budget. There were a few glitches: the loud speaker was a bit balky at first, I got a little mixed up when it came to the seating at the head table, and there was some confusion as to who was doing what at the luncheon. But by and large, it was a successful meeting and the economy of Central Florida was ever so slightly enriched. As the speaker assured me from her vast experience: "Leave it all to the hotel and don't worry." Hah!

Mary Louise B. Todd

BURLEIGH / CURRIER BIBLE RECORDS
(abstracted and submitted by Ruth Byrne)

John Burleigh _____ 3, 1829.
His children were George Wm. - John A.
Helen - # Sarah Briard - and Oliver Briard _____.
Hannah was married in _____ to one
Edgarly by whom she had several children
her last husband, _____ Parker
Prescott of Holderness by whom
she had their children -
Deborah married Bradstreet Gil _____
of Gilmanton by whom she had
Eveline S. - Bradley Bradstreet 3 daughters
who died young = Hannah C., Mary A. and Deborah B.
William married Deborah Currier
daughter of Jacob Currier of Dover
Wm was the son of Duncan Samuel
Currier of Amesbury died in Hampstead, N. H. on _____
Jan 1, 1817.
His children were
Micajah Currier born Jan 15, 1818, died March 4, 1881.
Mary Currier born Nov. 1, 1819 died _____ 6, 1839.
William born Aug 3, 1821.
John Holmes born Oct 9, 1822.
Charles Henry born May 9, 1824 died _____ 31, 1826.
Sarah Elizabeth born July 28, 1825 died _____ 27, 1856.
Jacob Currier's wifes maiden name
was Hannah Munile of Amesbury.

May 22, 1754 (_____) I, John Burleigh was born.
died June 7, 1827.

April 6, 1776, I was married _____ of _____.

May 24, 1777, first child born

_____ was Wm. Parker Prescott of Holden
March 16, 1779, second child, Hannah _____ was born

April 1, 1781, third child born

April 12, 1781, first wife died

July 8, 1785, married second time. Wife born Oct 7, 1762.
Abigail Smith of Exeter.

Oct. 24, 1785, William born. Died July 2, 1827.

June 24, 1788, Deborah born. Died October 2, 1826.

January 2, 1800, John A born Thursday at 12 oclock.

Deborah Currier was the daughter of
Jacob Currier trader and Hannah Munile his wife.
Jacob Currier was the son of Duncan Samuel Currier
of Amesbury, Mass afterward of Hampstead, New Hampshire
and _____ his wife.

The widow of Duncan Samuel Currier married Squire
Daniel Lithle of Amesbury, Mass.
Hannah Munile was the daughter of Micajah
Munile of Amesbury, Mass. Trader, afterward moved
to Gilmauter, H. H. and then died at Farmington
and _____ Hackett, a sister to Col. Hackett Exeter, N. H.
one of his three nieces

Jacob Currier was a trader at Hampstead
He afterwards moved to old Hampstead then to _____
about A @ 1795 and then _____ the _____
_____ as the _____ and built
and _____ a fulling mile an _____ mile
_____ mile Carding _____

Dea Samuel Currier while at Hampstead
Mass was a man of substance arrived
at _____ built the first 2 story house,
built in that town. He died about 17____ (____)
The gravestone to be seen in Hampstead.

Micajah Morrill was a man of great
integrity fairness and uprightness and a very devoted Christian.
his father built the first brick building in Amesbury.

We celen _____ born Sept 19, 1749 died March 1, 1834.

Elizabeth born April 27, 1752.

John _____ May 22, 1754 died June 7, 1827.

Hannah born April 29, 1757 _____ 1833.

Elinor born Sepot. 29, 1759 married John Berry of London, N. H.
Sept 1852.

William born Dec. 21, 1761.

Mary born Sept 17, 1764 died _____ 1816.

Wm. moved from Chatham
spring and spent the last of
his days with his son Wm. named above.)

Wm. Burleigh died
June 18, 1801, aged
79 1/2 years.

The above are the children of
John Burleigh of Waltham, N. H.
whose farrm house was just over
the bridge at New Market Rail
_____ junction and by _____ Sect of
the _____ a little _____ bridge
on a little elevation.

Micajah Currier Burleigh

May 4, /62

THE WILL OF JOHN KENNADAY
(submitted by Ann CLEMENTS SATHRE)

Will Book A - Columbia County, Georgia, 1790-1803, Pages 100-102

September 24, 1798

August the fourteenth one thousand seven hundred and ninety eight
By the Grace of God being yet alive and in my perfect sences I
thought it would be proper to make my last will and testament
believing my time to be but short in this world which will I make
in the following manner. To my daughter Mary WILKERSON I give
unto her five dollars. To my son Andrew KENADAY I give one cow
caled Slow an her yearling I give to my Grandson John KENNADAY.
To my Son John KENNADAY I give my Sorrel stud horse. To my
daughter Elizabeth KENNADAY I give one feather bed and furniture
which formerly was called her own. To my son Steven KENNADAY I
give my young bay mare called Trim. To my daughter Roda
KENNADAY I give her the Cattle that I left in Richmond County
with Micajah WILKERSON and also one heffer yearling which came of
a cow called filpale ----

To my daughter Hester KENNADAY I give her one heffer yearling
which came of a cow we called Nob. The notes given to me by
William JONES and the mare that said JONES has now in keeping for
me and also one sorrel mare formerly called John KENNADAYS mare
and all my Cattle excepting what is above mentioned and also my
Hogs and all my Crop and that is now a groing and my Household
Goods and furniture All to be Equally divided between my beloved
wife Elizebeth KENNADAY my son John KENNADAY my daughter
Elizebeth KENNADAY my son Stephen KENNADAY and my daughter Hester
KENNADAY and as my beloved wife Elizebeth KENNADAY desires to
have the feather bed that I now sleep on I will that the said bed
be vallued by two men and that she take it and the price of said
bed to come of her part that falls to her and that it be Equally
divided between the former children above mentioned after all
Lawful debts being paid. The five dollars I give my daughter
Mary WILKERSON is to come out of the things that is to be divided
amongst the Children. This I Leave as my last Will and
Testament.

s/John KENNADAY

James LANDER }
Elisabeth LAWRENCE }

By order of Mr. John KENNADAY Jr. in the presence James ASPEY and
James LANDER this within is to be so altered that the feather bed
that was to be vallued by two men to Mrs. Elizebeth KENNADAY the
wife of John KENNADAY is to be freely given to her

James LANDER

THE WILL OF JOHN KENNADAY - continued

State of Georgia }
Columbia County } personally came before me Absalom FARRAR one
of the Justices assigned to keep the peace
for said County James LANDERS and after being Duly sworn sayeth
that he saw the within named John KENNADAY assign the within as
his last Will and Testament and that he the said LANDERS
subscribed his name thereto as an evidence and this deponent
further sayeth that the alteration made to the within Will and
Testament was by order of said John KENNADAY deceased and that he
also subscribed his name to that alteration as an evidence sworn
to before me this 19th day of Sept 1798

Absolom FARRAR

Georgia }
Columbia County} personally came before me Absolom FARRAR one of
the justices assigned to keep the peace for
said County Elizebeth LAWRENCE and after being duly sworn sayeth
that she saw the within named John KENNADAY assign the within as
his last Will and Testament. Sworn to before me this 29th of
Sept 1798

Absalom FARRAR, JP

The care of this my Will and the dividing of the within mentioned
property I leave with Micajah WILKERSON and James LANDERS Minor
Mead

John KENNADAY

Register of Probate } the above true copy
Office 28th Jany 1799 } errors excepted.

Lewis GARDNER R.P.

* * * * *

One tale of the Civil War period in Warren, Ohio is about troops
being drilled.

Capt. BOHLS, a merchant tailor in civil life, was a majestic,
dignified and, stately officer of the genuine military type. One
day, as he was drilling men on Market Street, they were marching
along at a brisk gait toward the Mahoning River. As they reached
the end of the street, there was no command to stop, so in the
river they marched.

Capt. BOHLS grew red, then purple. The right word of command he
could not recall. The situation was desperate. He eventually
responded with "shut off the damned fools or they'll drown" and
the drilling halted.

Extracted from the Warren Tribune Chronicle, Warren, OH
by Jean ANDREWS FISH

MARYLAND CEMETERIES

One day in December of 1978, Jane W. Dukes and I were out looking for cemeteries to copy, we came across a place that we thought was a good place for an old cemetery. There was a clump of trees out in the middle of a corn field. We figured there had to be a good reason why this plot of ground was not cultivated. After tramping across frozen ground with some patches of snow here and there we came to the spot. Sure enough there were some stones. We found two head stones and two footstones, but the footstones did not match the head stones. We probed around and found what we thought might be another headstone, but we had forgotten to bring a shovel with us this time. About two weeks later, we came back with Jane's husband and son and of course a shovel. After digging down where we thought was a headstone, we found instead the cement vault for one the children. We finally found one more headstone, but never did find the other one to match the other footstone. Copied by Jane Williams Dukes, Larry Dukes, Skipper Dukes and Margret Adkins Brinsfield.

FRAMPTON, Mattie d/o Rufus & Fannie Frampton, b. Feb. 11, 1884, d. March 3, 1896.

FRAMPTON, Cora d/o Rufus & Fannie Frampton, b. April 1, 1881, d. April 12, 1884.

FRAMPTON, Frances M. w/o Rufus Frampton, b. Dec'r 15, 1837, d. Feb'y 11, 1871

Footstones--W---F.F.

This cemetery is located between Highway 50 and Howell Point Road in Trappe, Talbot County, Maryland.

A small cemetery on Bountiful Farm, Trappe, Talbot County, Maryland. It is enclosed by a wrought iron fence. This farm belongs to a Mormon settlement. Copied by Jane Williams Dukes and Margret Adkins Brinsfield on December 7, 1978.

DAVIS, O. Floyd, b. Dec. 17, 1830, d. Dec. 10, 1853.

HENNISEE, Susan A. died April 10, 1852 aged 37 years.

HENNISEE, Andrew died Mar 5, 1850 aged 51 years.

HENNISEE, Samuel Addison w/o S. & A. Hennisee b. Oct 16, 1841, d. Oct 6, 1849.

HENNISEE, Ann Virginia d/o S. & A. Hennisee, b. Dec 30, 1844, d. June 2, 1845.

HENNISEE, Ann w/o Samuel Hennisee, died Feb'y 15, 1845 aged 40 years.

HENNISEE, Samuel died June 6th 1878 aged 70 years.

COLLINS, Charles M. b. Oct 26, 1860, d. June 8, 1932.

COLLINS, Caroline, w/o Dr. Sam'l K. Merrick, b. Dec'r 10, 1850, d. June 17, 1886. Also their babe.

COLLINS, Joseph G. b. Dec. 19, 1854, d. May 1, 1858. s/o William & Leah S. Collins

COLLINS, Eugene, b. Apl 19, 1857, d. May 16, 1857. s/o William & Leah S. Collins.

COLLINS, Susie R. b. Apl 7, 1848, d. Oct 3, 1850. d/o William & Leah S. Collins.

COLLINS, Edwin b. Oct 24, 1849, d. Oct 28, 1849. s/o William & Leah S. Collins.

COLLINS, Leah Griffin, w/o William Collins, b. Nov 12, 1823, d. April 7, 1899.

COLLINS, Sr. William, b. Dec. 16, 1821, d. May 24, 1887.

COLLINS, Thomas H. b. Oct 1, 1819, d. Jan 26, 1842 aged 23 years

COLLINS, William b. 1791 d. July 6, 1826 aged 35 years.

COLLINS, Joseph P. b. July 25, 1826, d. April 7, 1888.

COLLINS, Sarah A. w/o Joseph P. Collins died Oct 3, 1877 aged 55 yr's 1 Mo & 7 dy's

TOMLINSON, Stonemaker, Easton(Talbot County, Maryland)

SALMONS, I. W., Stonemaker, Easton(Talbot County, Maryland)

PEACHBLOSSOM MEETINGHOUSE CEMETERY

RITTENHOUSE, George A., Feb 19, 1895-Jan 13, 1919
RITTENHOUSE, Samuel C., 1843-1918
RITTENHOUSE, Sarah, his wife, 1845-1920
RITTENHOUSE, David, son of N.C. & M.A. Rittenhouse, Nov 5, 1879-Mar 16, 1880
RITTENHOUSE, Mary Ann, wife of N.C. Rittenhouse, died Jan 24, 1882, aged 36 yrs
11 mos & 29 days
RITTENHOUSE, N. C., Sept 12, AD 1831-Dec 4, AD 1893, aged 62 yrs 20 mos & 20 dys
RITTENHOUSE, J. Roy, 1870-1946
RITTENHOUSE, Hannah A., 1869-1952
RITTENHOUSE, Little Mary, dau of J.R. & H.A. Rittenhouse, Sept 7, 1892-
Sept 26, 1895
RITTENHOUSE, Little Annie, dau of J.R. & H.A. Rittenhouse, June 4, 1895-
July 8, 1899
WARNER, James F.M., Aug 8, 1856-Aug 22, 1941
WARNER, Mary Rittenhouse, his wife, Apr 2, 1864-May 7, 1943
BAYHAN, Dr. William R., June 11, 1822-Aug 8, 1895
BAYHAN, Adeline, his wife, Sept 21, 1826-Feb 27, 1894
BAYHAN, Rosie M., Nov 25, 1888-Mar 12, 1894
BAYHAN, Alverta J., Aug 28, 1869-April 20, 1900

This cemetery is located 3 miles south of Easton, Talbot County, Maryland.
Copied by Mrs. Margret Adkins Brinsfield, May 1974

PRICE CEMETERY

PRICE, Joseph R., departed this life September 4th 1882, in the 74 year of his
age
PRICE, William H., son of Joseph R. & Mary B. Price, departed this life January
22nd 1867 in the 26th year of his age
PRICE, Alfred Cox, son of Joseph R. & Mary B. Price, departed this life July
7th 1862, aged 24 years
PRICE, Mary B., wife of Joseph R. Price, who departed this life January 5th
1847 in the 36th year of her age
HAYWARD, William, husband of Elizabeth H. Hayward, who departed this life
October 19th 1836 aged 47 years 22 months
HAYWARD, T. S. B., who died 3rd Feb 1842 at the High School of Virginia in
Alexandria, D.C. in the 17th year of his age
HAYWARD, Margaret Robins, dau of Wm. & Elizabeth Hayward who died Aug 3, 1849
aged 14 years
PRICE, William R., died Feb'y 7, 1946, aged 13 years
PRICE, Thomas E., died Nov'r 16, 1851 aged 53 years & 6 mos
PRICE, James departed this life July 23rd 1855 aged 86 years

This cemetery is located 3 miles west of Easton Parkway on route 33, left side
of the road. No one living there at this time, Easton, Talbot County, Maryland.
Copied by Mrs. Margret Adkins Brinsfield 1974.

ROBERTS CEMETERY

ROBERTS, Edward, died January 5, 1862 aged 84 years
ROBERTS, Lydia, died September 14, 1876 aged 74 years

This cemetery is located at Arcadia Shores, 5 miles east of St. Michaels, Talbot County, Maryland. Copied by Mrs. Margret Adkins and Mrs. Jane W. Dukes, September 26, 1976

NEAL CEMETERY

STAFFORD, Zebulon Hopkins, Husband of Henrietta Neal Stafford, son of Annie Hopkins
Joseph Stafford, Nov 9, 1859-July 12, 1943
STAFFORD, Henrietta Neal, dau of J. A. Frank & Sharah Hopkins Neal & wife of
Zebulon H. Stafford, Nov 13, 1866-Aug 22, 1951
NEAL, J. A. Frank, Sept 8, 1832-July 20, 1900
NEAL, Sallie A., wife of J.A.F. Neal, Oct 11, 1837-Nov 7, 1884
NEAL, Annie Hopkins, dau of Sallie A. & J.A. Frank Neal, Mar 6, 1862-Oct 11, 1879
NEAL, Willie, son of J.A.F. & S.A. Neal, died Feb 4, 1884
OSBORNE, Grace H., wife of Lewis H., July 23, 1853-May 5, 1920
HOPKINS, Thomas, Nov 11, 1811-Sept 11, 1900
HOPKINS, Hester Ann, consort of Thomas Hopkins, Jr. & dau of Edw. & Sarah McDaniel
Apr 5, 1818-Jan 17, 1839
HOPKINS, Ella Willson, wife of Thomas Hopkins, Mar 19, 1847-Dec 18, 1908
HOPKINS, Thomas, Nov, 1847-May 19, 1911

This cemetery is located just off route 50, north of Easton at Skipton on the old road. This farm was owned by Neal family for years and is now owned by a Mr. Howlick, but no one is living there. Talbot County, Maryland. Copied by Mrs. Margret Adkins Brinsfield, 1974.

Tallahassee, Florida became the only Southern capital east of the Mississippi to escape wartime occupation.

Orange County, Florida was originally called Mosquito County when it was formed December 19, 1824. Orange County received its present name in 1845.

Florida counties named for famous people:

COLUMBIA - Christopher Columbus
FRANKLIN - Benjamin Franklin
HAMILTON - Alexander Hamilton
LEE - Gen. Robert E. Lee

THE WESTERN RESERVE

It was the passage of the Northwest Ordinance of 1787 that served to open up this three million-acre tract for settlement.

The land was retained by Connecticut when it surrendered the rest of its property in the Northwest Territory to the Union in 1786. The reserve was settled primarily by people from that seaboard state giving it a distinct New England flavor.

The Ohio Western Reserve tract, believed to encompass about three million acres, was mapped out into townships six miles square, with sections one mile square. Under the Ordinance of 1787, five hundred acres were set aside for use by churches and five hundred acres for schools, as a part of the township plan. The Western-most part was set aside as compensation for Connecticut citizens whose towns were burned by the British, and was known as the "Fireland".

The Ordinance of 1787 served as a foundation for what became our Constitution. It was a forerunner in asserting basic values, which we in America hold dear. The settlers enjoyed the rights of free speech, freedom of religion and freedom of the press enunciated by a formal governing document.

On July 10, 1800, the whole tract of the Western Reserve was erected into a county, by proclamation of Governor St. Clair of the Northwest Territory. It was named "Trumbull" for the then Governor of Connecticut, Jonathan Trumbull. The Territory extended North to Lake Erie; West into Geauga and Portage Counties; East to the border line Pennsylvania; and South into Columbiana County. The first county seat was located at the town of Warren.

The Methodist Church was generally the pioneer denomination and was particularly successful in founding churches in the Western Reserve, after circuit riding, a practice originated by John Wesley, proved well-suited to the American frontier. But, in this part of the Reserve it was sometimes preceded by the Presbyterians and Congregationalists. Itinerant preachers, at first laymen, rode their districts visiting in succession a large number of settlements scattered over a wide area of the sparsely settled country. Sabbath breaking, rowdiness, gambling, swearing, fighting lawlessness were common conditions with which they dealt.

Many of the early settlers who came to the Reserve were soldiers in the Revolutionary War or were people who lost their property during the war.

One of the more famous settlers was William Holmes McGuffey. He taught school in Warren, but didn't stay long. After he left, he wrote his famous "McGuffey Reader". He became famous even though his books were boring.

Extracted by Wendell Fish from: The Tribune Chronicle and Youngstown Vindicator newspapers.

DRAPER MANUSCRIPT

GEORGE RODGERS CLARK - SERIES J

Draper intended to write a complete biography of the conqueror of the Northwest.

The first 6 volumes relate without chronological method to previous biography of Clark such important leaders both British and American as were connected with Clark's campaigns. The succeeding 6 volumes (7-12) in loose chronological order contain additional material of similar character, embracing also many original papers. With volume 13 begins History of Clark's life arranged in strict chronological sequence, detailing his campaigns and movements and contemporary events bearing there upon. This series extending through volume 35 is largely composed of secondary material, but is interspersed with many original documents notably in volume 17-18-27-30-32. Three volumes (36-38) follow with notes on Clark's officers and further miscellanies.

With volume 39 begin original documents wholly, classified partly by subject, partly chronologically. The first 3 are transcribed from Spanish Archives (with their English translations). The next 3 (43-45) contain collections and copies of specific sets of papers - Volumes 46-55 are devoted to Clark's papers proper, arranged with as much referred to chronologically as their character would allow. Volumes 56-63 are of miscellaneous and supplementary character, the entire series closing with a volume of Draper's jottings and memoranda. The following summarizes the separate volumes.

Volume 1 - Drapers commencement of a biography. Only the first 2 chapters were written -- the first devoted to the early Indian tribes of Kentucky; the second to the boyhood and education of Clark.

Volume 2 - Other intended lives; portraits; John Law letters, Draper reviews the more or less serious attempts at a life of Clark by Allen B. Magruder, Jared Sparks, Samuel Brown, Leonard Bliss, Joseph Buchanan, Mann Butler, John Croghan, John Law, Humphrey Marshall, John Bickley, Joseph Bogy, Washington Irving, and others -- none of them successful -- however, and tells how he came into the possession of the notes left by several of the foregoing.

Volume 3 - Leonard Bliss's sketch; copy of Clark's celebrated memoir of his campaign against Kaskaskia and Vincennes (original in Vol. 47).

Volume 4 - Pogue papers (indexed) Wm. Pogue was one of the early settlers of Boonesborough, being killed by the Indians in 1777. His widow married Joseph Lindsay, afterward commissary-general for Clark. His papers relate to the provisioning of the expeditions against the Indians. Rocheblave papers. Rocheblave was the British commandant at Kaskaskia when captured by Clark; these papers consist chiefly of transcripts from the Canadian archives, comprising a few Rocheblave letters, with notes on family histories. Menard papers consisting of letters to Draper by Pierre Menard (1797-1871), a descendant of French pioneers at Kankaskia, comprising notes on Isadore Chene, Jehu Hay, Henry Bird, Philip de Jean, Wm. la Mothe, and Capt. Charleville.

Volume 5 - Notes on Thomas Dillard, Thomas Hutchings, John Donelson, Robert Hays, Hancock Lee, John Willis; also the Durrett correspondence.

Volume 6 - Notes on Hancock, Lee, Benjamin Clark and family, Wm. Radford, John Floyd, James Patton, William Preston, etc.

Volume 7 - Clark on the Ohio; the French War; Dunmore War, 1774.

Volume 8 - 9 - Clark's campaigns 1778-1786. Mann Butler's papers; letters from participants and recollections of survivors.

Volume 10 - Information from Clark's relatives. John Crogham correspondence.

Volume 11 - 12 - Collections of Original Material interspersed with miscellaneous notes, including autograph, letters and account books of Clark, his speeches to Indians, memorials to Congress, William Clark letters, Shelby's Memorial and the DePauw papers connected with the French expedition of 1793, including an original letter from Thomas Paine.

Volume 13 - 15 - Clark on the upper Ohio, 1771-1774; Dunmore's War, 1774.

Volume 16 - First visit to Kentucky 1775-1776.

Many other names were included with letters from many different people concerning the above mentioned people. Above was copied from the beginning of each Volume of Series J of George Rodgers Clark papers of the Draper manuscripts, the ownership of the original transcript is at the State Historical Society of Wisconsin. The above was borrowed on interlibrary loan from Florida State Library at Tallahassee, Florida.

Verna Hartman McDowell
September 1980

U. S. President James GARFIELD, who was once President of Hiram College, often visited Trumbull County, Ohio, either to the health spas at Howland Springs or to an area in Southington Township. He labeled the Southington spot "delightful" and after he became President, the residents, in tribute to the new president, changed the burg's name from Pleasant Hill to "Delightful".

General Andrew JACKSON served as
Military Governor of Florida.

OLD DOCUMENT
(in the possession of Mary Jane KNISELY)

Second Annual Banquet of the Triangle Society, Orlando, Fla.
Tuesday Evening, April thirteenth, Nineteen Fifteen. Epworth
League, Christian Endeavor, Baptist Young Peoples Union -
Societies of Orlando, Florida.

Geo. W. PHILLIPS, Toast Master	Invocation: Rev. J. B. LEY
Pianist: Miss Beulah ROONEY	B.Y.P.U. - Miss Claude DeLANEY
Epworth League - James N. BURDEN	Toast: S. Kendrick GUERNSEY
Vocal Solo - Miss Martha WEEKS	Benediction - Rev. J. W. STAGG
Christian Endeavor -	Edward T. JACKSON

It was held at the Orlando Cafe, C. R. EMERICK, Manager. They
dined on: Grapefruit en Marischino, Tomato Consomme, Queen
Olives, Iced Celery, Fillet of Sole, au Gratin, Pommes Jullienne,
Oyster Patties, a la Maryland, Timbals of Spaghetti, Milleonaise,
Baked Stuffed Turkey, Giblet Sauce, Cranberry Jelly, Mashed
Potatoes, French Peas in Cases, Waldorf Salad, Macedonia of Fruit
in Aspec, Tutti Fruitti Ice Cream, Macaroons, Genoise Cake, Lady
Fingers, Cafe Noir (Black coffee?)

The Organization: Geo. W. PHILLIPS, President
Miss Fannie BERRY, Vice Pres.
Miss Ethel SHARPE, Treasurer

Members: Christian Endeavor:
Worthington BLACKMAN, President
Miss Edna HYER, Secretary
Miss Minnie GROVES, Treasurer

Epworth League:
Jas. N. VURDEN, President
D. O. CURRY, Secretary
Miss Fanny BERRY, Treasurer

Baptist Young People Union:
Eugene REED, President
Frank REGERO, Vice Pers.
Alfred LINK, Secretary
Miss Roxana IRVINE, Treasurer

In Pencil: You have to march up to the Opera House but you do not
have to go in unless you wish to.

* * * * *

FLORIDA has seven counties named for Presidents:
Jackson - Andrew JACKSON Jefferson - Thomas JEFFERSON
Madison - James MADISON Monroe - James MONROE
Polk - James K. POLK Taylor - Zachary TAYLOR
Washington - George WASHINGTON

BRIANT, BRYANT, or BREYANDT (Dutch Name)
(contributed by Verna HARTMAN McDOWELL)

I. Peter Cornelius BRIANT md. Hendrikie ARENTS

Issue: 1. Cornelius

II. Cornelius BRIANT b. Bergen, NJ; d. 1720 on his farm at Springfield, NJ; md. Margarita SYMS (VAN WINKLE) on 12-7-1700; b. Asemes (Dutch Settlement); d. 1729

Issue: 1. Johannis
2. Simeon
3. Andries
4. Hannah md. Cornelius WESTERVELT
5. Hendrikie md. Johanna CARIS
6. Rachael

III. Simeon BRIANT b. 1711; d. 6-25-1784; buried at Springfield, NJ; md. Hannah SEARING; b. 1719 daughter of John SEARING; d. 4-7-1785; buried at Springfield, NJ

Issue: 1. Phoebe b. 9-11-1736; md. Samuel LITTLE
2. Jacob b. 2-23-1737; md. Abigail RASHMORE
3. Hannah b. 7-14-1741
4. Sarah b. 7-23-1743; md. Daniel ROSS and Constant COOPER
5. Samuel b. 6-9-1746; md. Lydia CRAIG
6. Elias b. 12-3-1748
7. Rachael b. 2-2-1750; md. Nathaniel ROSS III
8. Elizabeth b. 10-2-1752; md. Abraham MILFORD
9. David b. 3-24-1756; md. Sarah WOOLEY
10. Rhoda b. 10-5-1758; md. Isaac MARSCH and John COOPER
11. Simeon b. 11-10-1760; md. Mary SEARING

* * * * *

The following are quotes from "The Civil War: Strange and Fascinating Facts" by Burke DAVIS:

"Old Henry CLAY's grandsons were soldiers, three for the Union, four for the Confederacy."

"Stonewall JACKSON was the symbol of Southern resistance, but his sister Laura, a Union sympathyer, remained unshaken in her devotion for the Old Republic, and was applauded for her stand by Federal soldiers. She sent a message by a Union soldier to the effect that she could 'take care of wounded Federals as fast as brother Thomas could wound them'."

"It was LINCOLN's law partner, John Todd STUART, who landed a West Point berth for a young soldier of promise, George E. PICKETT, whose name became so inseparably linked with Gettysburg."

"WITHIN THE BEND - STORIES OF WILCOX COUNTY"
by Ouida Starr Woodson, P. O. Box 86, Camden, AL 36726.
Soft cover. 49 pp., 8½ x 11. \$12.00 p.p.

This book, first of a projected series of six on Wilcox County, Alabama, may seem small, but it is jam-packed with information and names, such as: the 1819 Cahaba Land Office Entry Records, 7 pages (I found 11 of my kin); an analysis of the 1820 Census; all the Wilcox Co. voters in the 1860 Presidential Election, 8 pages sorted by "beat" or precinct (I found 8 of my kin); lists of river landings, Judges and Sheriffs, many personal stories and much more. This is an area of Alabama I am somewhat acquainted with through four generations of research, but I learned much more from Mrs. Woodson.

Camden, the county seat of Wilcox Co., lies 38 miles south of Selma, near a large bend of the beautiful Alabama River called Possum Bend. In the early 1800's, many of the pioneer families of this area, including 6 or 7 of mine, came from the east - Georgia, North and South Carolina, Virginia, etc. - and many of their descendants still reside throughout the county. Mrs. Woodson, as one of these, has a rich background to draw on as a local historian and genealogist.

If you have even a hint that any of your ancestors might have followed the migration trails westward, don't miss this series. Book Two will be out shortly.

Reviewed by Anne Hammond Connell

QUERIES

#89-1-01 **FOX / WEINGARTNER** - Need names of parents or any information about my grandmother, Mary Bridget **FOX WEINGARTNER**. Actress, New York City Stage, (Name) Marian Fox, born 1863, New York State.

Reply to: William **WEINGARTNER**, P. O. Box 1856, Apopka, FL 32704

#89-1-02 **BLOCK** - Need names of parents of Philipp **BLOCK** born Feb 28, 1827 in Prussia. Came to U. S. in 1863 or 1864 at _____ Port. Died Jan 20, 1884 in McLeod County, MN.

Reply to: Lorraine **BLOCK HANSON**, 2015 E. Central Blvd., Orlando, FL 32803

#89-1-03 **MCEWEN** - Seek information on parents of William G. **MCEWEN** born c. 1815 Orange County, NY; died 1898 Grand Island, NE; married Sarah _____ born c. 1825. Son, Lorenzo born 1844 Wayne County, NY. Migrated to Waupaca County, WI c. 1849. Children: Martha, Julia, Charles, Ellen and Laura born in WI.

Reply to: Alice **MCEWEN SAUER**, 3826 Rampart Drive, Orlando, FL 32812

ORLANDO PUBLIC LIBRARY RECENT ACQUISITIONS

TOPIC	TITLE
Texas	Deaf Smith Co., TX Marriage Records, Book I, 1891-1916
	Delta Co., TX Marriage Records, 1871-1892
	Denton Co., TX Marriage Records, 1875-1891
	DeWitt Co., TX Marriage Records, Book A-B, 1846-1865
	DeWitt Co., TX Marriage Records, Book C, August 1865-1876
	Early Days in Cooke Co., TX, 1848-1873
	Early Records of Nacogdoches Co., TX
	Estray Record, Book A, Part 1, Hunt Co., TX, 1846-1859, Vol. 1
	Estray Record, Book A, Part 2, Hunt Co., TX, 1859-1860, Vol. 2
	Fannin Co., TX 1850 Census & Consorts
	Fannin Co., TX First Settlers, Minutes-Board of Land Comm.
	Fayette Co., TX Marriage Records, 1838-1870
	First Half Dozen Years: Dallas Co., TX
	First Settlers of Austin, TX, The
	First Settlers of Bastrop & Travis Co., TX, The
	First Settlers of Bowie and Cass Counties, TX, The
	First Settlers of Galveston Co., TX, The
	First Settlers of Harris Co., TX, Volume 1
	First Settlers of Harris Co., TX, Volume 2
	First Settlers of Houston Co., TX, The
	First Settlers of Jasper Co., TX, The
	First Settlers of Jefferson Co., TX, The
	First Settlers of Lamar Co., TX
	First Settlers of Milam Co., TX, The
	First Settlers of Sabine Co., TX, The
	First Settlers of San Augustine Co., TX, The
	First Settlers of Shelby and Harrison Co., TX, The
	First Settlers of Tarrant Co., TX, 1841-1859, Volume 1
	First Settlers of the Republic of TX
	First Settlers of Washington Co., TX, The
	Fort Bend Co. Cemetery Inscriptions, Volume 1
	Fort Bend Co. Cemetery Inscriptions, Volume 2
	Fort Bend Co., TX Marriage Records, 1838-1868
	Freestone Co., TX Marriage Records, 1857-1872
	Frio Co., TX Marriage Records, Book 1-3, 1871-1900
	Frio County, TX Selected Cemeteries
	Galveston County, TX Marriage Records, 1838-1850, Book A
	Genealogical Records in TX
	Glasscock County, TX Marriage Records, 1883-1910
	Goliad County, TX Marriage Recordss, 1870-1890
	Gray County, TX Marriage Records, 1902-1928, Book 1
	Gregg County, TX Marriage Records Index
	Guadalupe County, TX 1860 Census
	Guadalupe County, TX Marriage Records, 1847-1874, Books A & B
	Hall Co., TX Marriage Records, Book 1, 1890-1912
	Hamilton Co., TX Marriage Records, 1876-1891
	Hamilton County, TX Cemetery Records
	Harris Co., TX Marriage Records, Volume 1, 1837-1865
	Harris Co., TX Marriage Records, Volume 2, 1865-1881
	Harrison Co., TX Early Marriage Records, 1839-1869
	Hartley County, TX Marriage Records, 1891-1924, Book 1
	Hays Co., TX Marriage Records, Book A, 1848-1867
	Hays Co., TX Marriage Records, Volume 3, 1868-1889
	Hemphill County, TX Marriage Records, 1887-1910
	Hill County, TX Marriage Records, 1873-1880
	History & Tax Records of the Sabine District & Sabine Co., TX

ORLANDO PUBLIC LIBRARY RECENT ACQUISITIONS

TOPIC	TITLE
Texas	History of Clarksville & Old Red River Co., TX, The
	History of the Regulators and Moderators & Shelby Co. War
	History of TX Supplemented w/Biographical Mention of Families
	Hopkins Co., TX Marriage Records, 1846-1880
	Houston Co., TX Marriage Records, Book A/B/C, 1882-1894
	Hunt Co., TX Court Record Book D, Volume 1, 1852-1855
	Hunt Co., TX Marriage Records, 1846-1880
	Hunt County, TX 1850 Census & Consorts
	Hutchinson County, TX Marriage Records, 1901-1914, Book A
	Index to 1890 Tax List, Nacogdoches Co., TX
	Index to Probate Cases in TX: No. 181, Orange County
	Index to Probate Cases in TX: No. 177, Nolan Co.
	Index to Probate Cases in TX: No. 206, San Saba Co.
	Index to Probate Cases in TX: No. 246, Williamson Co.
	Index to Probate Cases in TX: No. 210, Shelby Co.
	Index to Probate Cases in TX: No. 200, Runnels Co.
	Index to Probate Cases in TX: No. 201, Rusk Co.
	Index to Probate Cases in TX: No. 237, Waller Co.
	Index to Probate Cases in TX: No. 250, Wood Co.
	Index to Probate Cases in TX: No. 225, Titus Co.
	Index to Probate Cases in TX: No. 228, Trinity Co.
	Index to Probate Cases in TX: No. 198, Robertson Co.
	Index to Probate Cases of TX, No. 176, Newton Co.
	Index to Probate Cases of TX: No. 7, Atascosa Co., 1857-1939
	Index to Probate Cases of TX: No. 32, Camp Co.
	Index to Probate Cases of TX: No. 25, Brown Co.
	Index to Probate Cases of TX: No. 80, Franklin Co.
	Index to Probate Cases of TX: No. 100, Hardin Co.
	Index to Probate Cases of TX: No. 94, Guadalupe Co.
	Index to Probate Cases of TX: No. 105, Hays Co.
	Index to Probate Cases of TX: No. 172, Morris Co.
	Index to Probate Cases of TX: No. 146, Liberty Co.
	Index to Probate Cases of TX: No. 155, Marion Co.
	Index to Probate Cases of TX: No. 42, Coleman Co.
	Index to Probate Cases of TX: No. 92, Gregg County
	Inventory of the Colonial Archives of TX, 1821-1837
	Irion Co., TX Marriage Records, 1889-1904
	Jackson Co., TX Marriage Records, Registers A-C, 1840-1890
	Jasper Co., TX 1880 Census Records
	Jasper Co., TX Marriage Records, 1849-1880
	Jefferson Co., TX Marriage Records, 1837-1899
	John W. McGuffin Log Book of Personal Property & Poll Tax 1873
	Johnny Rebs of Hunt Co., TX
	Jones Co., TX Marriage Records
	Karnes Co., TX Marriage Records, 1867-1894
	Kendall County, TX Marriage Records, 1862-1900
	Kerr Co., TX Marriage Records, Book A, 1856-1866
	Key to the 1880 U.S. Federal Census, A
	Kimble Co., TX Marriage Records, 1884-1893
	Lamar Co., TX Marriage Records, 1841-1874
	Lavaca Co., TX Marriage Records, Book A-B, 1847-1868
	Lavaca Co., TX Marriage Records, Book C, 1868-1882
	Liberty Co., TX Marriage Records, Book A-B, 1875-1899
	Liberty Co., TX, 1838-1851
	Lipscomb Co., TX Marriage Records, 1887-1910
	Llano Co., TX Marriage Records, Book 1-2, 1880-1903

GEOGRAPHICAL INDEX

ALABAMA

Alabama River - 18
Cahaba - 18
Camden - 18
Possum Bend - 18
Selma - 18
Wilcox Co. - 18

CONNECTICUT - 13

DISTRICT OF COLUMBIA - 11

FLORIDA - 2, 3, 5, 12, 15, 16

Apopka - 18
Columbia Co. - 12
Franklin Co. - 12
Hamilton Co. - 12
Jackson Co. - 16
Jefferson Co. - 16
Lee Co. - 12
Madison Co. - 16
Monroe Co. - 16
Mosquito Co. - 12
Orange Co. - 12
Orlando - 2, 3, 16,
18
Polk Co. - 16
Tallahassee - 12,
15
Taylor Co. - 16
Washington Co. - 16

GEORGIA - 9, 18

Columbia Co. - 8, 9
Richmond Co. - 8

ILLINOIS - 1

Casey - 1
Chicago - 2
Decatur - 1
Marshall - 1
Paris - 1

KENTUCKY - 14, 15

MARYLAND - 10, 11, 12

Arcadia Shores - 12
Bountiful Farm - 10
Easton - 10, 11, 12
Skipton - 12
St. Michaels - 12
Talbot Co. - 10,
11, 12
Trappe - 10

MASSACHUSETTS

Amesbury - 6, 7
Chatham - 7

MINNESOTA

McLeod Co. - 18

NEBRASKA

Grand Island - 18

NEW HAMPSHIRE

Dover - 6
Exeter - 6, 7
Farmington - 7
Gilmanton - 6
Hampstead - 6, 7
Holden - 6
Holderness - 6
London - 7
Waltham - 7

NEW JERSEY

Springfield - 17

NEW YORK - 18

New York City - 18
Orange Co. - 18
Wayne Co. - 18
West Point - 17

NORTH CAROLINA - 18

OHIO - 13, 15

Columbiana Co. - 13
Geauga Co. - 13
Howland Springs -
15
Mahoning River - 9
Pleasant Hill - 15

OHIO - continued

Portage Co. - 13
Southington
Township - 15
Trumbull Co. - 13,
15
Warren - 9, 13
Youngstown - 13

PENNSYLVANIA - 13

Gettysburg - 17

PRUSSIA - 18

SOUTH CAROLINA - 18

SOUTH DAKOTA - 2

TEXAS - 19, 20

UNITED STATES - 18

VIRGINIA - 11, 18

WISCONSIN - 15, 18

Waupaca Co. - 18

WATERWAYS

Lake Erie - 13
Mississippi River -
12

SURNAME INDEX

Adkins - 1, 12
 Andrews - 9
 Arents - 17
 Aspey - 8
 Bayhan - 11
 Berry - 16
 Bickley - 14
 Bird - 14
 Blackman - 16
 Block - 18
 Bliss - 14
 Bogy - 14
 Bohls - 9
 Bradstreet - 6
 Breyandt - 17
 Briant - 17
 Briard - 6
 Brinsfield - 1, 10, 11, 12
 Brown - 14
 Bryant - 17
 Buchanan - 14
 Burden - 16
 Burleigh - 6, 7
 Butler - 14, 15
 Byrne - 6
 Caris - 17
 Charleville - 14
 Chene - 14
 Clark - 13, 15
 Clay - 17
 Clements - 8
 Collins - 10
 Columbus - 12
 Connell - 18
 Cooper - 17
 Cox - 11
 Craig - 17
 Crogham - 15
 Croghan - 14
 Currier - 6, 7
 Curry - 16
 Davis - 10, 17
 deJean - 14
 DeLaney - 16
 DePauw - 15
 Dillard - 15
 Donelson - 15
 Draper - 14
 Dukes - 10, 12
 Dunmore - 15
 Durrett - 15
 Emerick - 16
 Farrar - 9
 Fish - 9, 13

Floyd - 15
 Fox - 18
 Frampton - 10
 Franklin - 12
 Gardner - 9
 Garfield - 15
 Groves - 16
 Guernsey - 16
 Hackett - 7
 Hamilton - 12
 Hammond - 18
 Hancock - 15
 Hanson - 18
 Hartman - 15, 17
 Hay - 14
 Hays - 15
 Hayward - 11
 Hennisee - 10
 Holmes - 13
 Hopkins - 12
 Howlick - 12
 Hutchings - 15
 Hyer - 16
 Irvine - 16
 Irving - 14
 Jackson - 15, 16, 17
 Jefferson - 16
 Jones - 8
 Kenaday - 8
 Kennaday - 8, 9
 Knisely - 16
 laMothe - 14
 Lander - 8
 Landers - 9
 Law - 14
 Lawrence - 8, 9
 Lee - 12, 15
 Ley - 16
 Lincoln - 17
 Lindsay - 14
 Link - 16
 Lithle - 7
 Little - 17
 Madison - 16
 Magruder - 14
 Marsch - 17
 Marshall - 14
 McDaniel - 12
 McDowell - 15, 17
 McEwen - 18
 McGuffey - 13
 Menard - 14
 Milford - 17
 Monroe - 16

Morrill - 7
 Munile - 6, 7
 Neal - 12
 Osborne - 12
 Paine - 15
 Patton - 15
 Phillips - 16
 Pickett - 17
 Pogue - 14
 Polk - 16
 Prescott - 6
 Preston - 15
 Price - 11
 Radford - 15
 Rashmore - 17
 Reed - 16
 Regero - 16
 Rittenhouse - 11
 Roberts - 12
 Robins - 11
 Rocheblave - 14
 Rodgers - 14, 15
 Rooney - 16
 Ross - 17
 Salmons - 10
 Sathre - 8
 Sauer - 18
 Searing - 17
 Sharpe - 16
 Shelby - 15
 Sparks - 14
 St. Clair - 13
 Stafford - 12
 Stagg - 16
 Starr - 18
 Stuart - 17
 Syms - 17
 Taylor - 16
 Todd - 5
 Tomlinson - 10
 Trumbull - 13
 Van Winkle - 17
 Vaughan - 2
 Vurden - 16
 Warner - 11
 Washington - 16
 Weeks - 16
 Weingartner - 18
 Wesley - 13
 Westervelt - 17
 Wilkerson - 8, 9
 Willis - 15
 Willson - 12
 Woodson - 18
 Wooley - 17

P. O. Box 177
Orlando, Florida 32802

Date _____

Surname

[illegible]

Apt. _____

State

Zip Code

Telephone #

Spouse

Day Month Year

City/County/State/Country

Years Experience _____

Society: _____

How/where did you
hear of this Society?

 Cemetery Census

Public Speaking

_____ Driving

_____ Other (specify) _____

Publicity

Hospitality

Telephone

Workshops

Signature _____

Please fill in as much of the Ancestor Chart on reverse side as possible

Date Approved _____ Type Membership _____ Membership # _____

ANCESTOR CHART NO. _____

Date _____
 Name of compiler _____
 Address _____
 City _____ State _____

Person No. 1 on this chart is identical to person

No. _____ on chart No. _____

b Date of birth
 pb Place of birth
 m Date of marriage
 d Date of death
 pd Place of death

2 (Father of No. 1)
 b
 pb
 m
 d
 pd

1
 b
 pb
 m
 d
 pd

3 (Mother of No. 1)
 b
 pb
 d
 pd

(Spouse of No. 1)

Refer to name, chart No. and Person No.

4 (Father of No. 2)
 b
 pb
 m
 d
 pd

5 (Mother of No. 2)
 b
 pb
 d
 pd

6 (Father of No. 3)
 b
 pb
 m
 d
 pd

7 (Mother of No. 3)
 b
 pb
 d
 pd

8 (Father of No. 4)
 b
 pb
 m
 d
 pd

9 (Mother of No. 4)
 b
 pb
 d
 pd

10 (Father of No. 5)
 b
 pb
 m
 d
 pd

11 (Mother of No. 5)
 b
 pb
 d
 pd

12 (Father of No. 6)
 b
 pb
 m
 d
 pd

13 (Mother of No. 6)
 b
 pb
 d
 pd

14 (Father of No. 7)
 b
 pb
 m
 d
 pd

15 (Mother of No. 7)
 b
 pb
 d
 pd

16 (Father of No. 8) Continued on chart _____

17 (Mother of No. 8) Continued on chart _____

18 (Father of No. 9) Continued on chart _____

19 (Mother of No. 9) Continued on chart _____

20 (Father of No. 10) Continued on chart _____

21 (Mother of No. 10) Continued on chart _____

22 (Father of No. 11) Continued on chart _____

23 (Mother of No. 11) Continued on chart _____

24 (Father of No. 12) Continued on chart _____

25 (Mother of No. 12) Continued on chart _____

26 (Father of No. 13) Continued on chart _____

27 (Mother of No. 13) Continued on chart _____

28 (Father of No. 14) Continued on chart _____

29 (Mother of No. 14) Continued on chart _____

30 (Father of No. 15) Continued on chart _____

31 (Mother of No. 15) Continued on chart _____

A GOOD QUERY INCLUDES THE FOLLOWING:

PRINT OR TYPE SURNAMES IN ORDER OF APPEARANCE IN QUERY

State given and surnames as completely as possible:

i.e., ROBERT BOYD HARTFORD

Give facts and state your needs such as

need additional information;

will exchange information;

would like to contact descendants of;

who were parents; etc.

LOCATIONS SHOULD BE GIVEN AS COMPLETELY AS POSSIBLE:

Orlando, Orange County, Florida

If unsure of: a date - refer to an historical event

a name - use a question mark (Willim?)

a year - use word circa, which means "about"

a city - mention county

a county - mention state or country

Spell out dates: wrong - 5/7/64

right - May 7, 1864 or July 5, 1864

SURNAMES: _____, _____, _____, _____, _____

State your request: _____

YOUR NAME

ADDRESS

CITY

STATE

ZIP

FORMS / PUBLICATIONS / GENEALOGICAL MATERIALS

Form #	Title	Price Each
	CFG&HS Brochure	FREE
#100	Membership Application	FREE
#101	Family Chart, 8 1/2 x 14, 5-generation	\$.05
#102	Family Chart, 8 1/2 x 11, 5-generation	.05
#103	Family Group Record, 8 1/2 x 11, Horizontal Format	.05
#104	Family Group Record, 8 1/2 x 11, Vertical Format	.05
#105	Extract from 1790 Census	.05
#106	Extract from 1800 or 1810 Census	.05
#107	Extract from 1820 Census	.05
#108	Extract from 1830 or 1840 Census	.05
#109	Extract from 1850 Census	.05
#110	Extract from 1860 Census	.05
#111	Extract from 1870 Census	.05
#112	Extract from 1880 Census	.05
#113	Extract from 1900 Census	.05
#114	Lineage Chart, 11 x 17, 7-generation	.15
#115	Extract from Soundex, 4 Records per sheet	.05
#116	Relationship Finder, 11-generation	.05
#117	Training Form, Family Chart/Family Group Sheet	.05
#118	LOGO Sheet, CFG&HS, 11 x 17, paper	.15
#119	LOGO Sheet, CFG&HS, 11 x 17, Mylar	1.00
#120	Marriage Record Extract	.05
#121	Letterhead, Member, w/LOGO	.05
#122	Envelope, No. 10, Member, w/LOGO	.05
#123	Census History, 1790-1900	.05
#125	Extract from 1910 Census	.05
	Surname Index (members only)	FREE
	List of Abbreviations (State/Countries (members only)	FREE
	Buried Treasures (price per each back issue)	4.00
#84-1	Dated Index to Marriages, Orange County, Florida April 1869 - December 1899 (spiral bound, soft cover, 8 1/2 x 11, 140 pages)	12.00*
#88-1	Index to Treasure Chest News (CFG&HS newsletter) Sept. 1980 - May 1987 (published 10 times per year)	2.00
MAIL ORDERS - Please add \$.75 postage and handling per order (*Exception . . . \$2.00 postage and handling for the Marriage Records Book)		

Please make your check payable to CFG&HS and send to the
Central Florida Genealogical and Historical Society, Inc.

P. O. Box 177, Orlando, FL 32802.

CFG&HS membership (individual member = \$15; family membership = \$20) includes a subscription to BURIED TREASURES (each issue 24 pages in length) which is published quarterly and to the newsletter, TREASURE CHEST NEWS (each issue 8-10 pages in length) which is published ten times a year. Membership begins the first day of the month following acceptance and extends for one full year. For further information regarding membership, please write to CFG&HS, Inc., P. O. Box 177, Orlando, FL 32802.

The regular monthly meetings are held on the second Thursday of each month, September thru May, 7:30 P.M. at the Marks Street Senior Center Auditorium, 99 E. Marks Street, Orlando, Florida. Exceptions to the date and place for meetings are designated by the President. All meetings are open to the public, visitors are welcome and members are encouraged to bring guests.

The Central Florida Genealogical and Historical Society, Inc. was formed in 1969 and was incorporated as a non-profit organization in 1981. The Society welcomes everyone with an interest in genealogy, the history of Florida, the United States and our ancestral nations, to further our objectives thru education and publications.