

The Pastfinder

Quarterly Newsletter of the Richland County Chapter Obio Genealogical Society ISSN 1083-7833


Opera House, Mansfield

Richland County Chapter, OGS, P.O. Box 3823, Mansfield, OH 44907-0823 http://www.rootsweb.com/~ohrichgs

		Uni ici <u>r</u> s	
Editor: Nancy C. Hidinger			Sunda Anderson Peters
Volume XVIII Issue 3	Page 37		July - September, 1999

COMPUTER COMMITTEE NEWS

The Mohican Area Genealogists Interested In Computers (MAGIC), the Computer Committee of RCGS, recently purchased for the Ohio Genealogical Library a set of nine CD's of the *New England Historical and Genealogical Register*. The disks cover material published by the New England Historical Genealogical Society from 1847 to 1997. Each disk contains an index of the material on the disk and the ninth disk has a comprehensive index. A four volume index was also purchased with the disks. It contains added information that the CD's do not cover, particularly maiden names. It will be a great asset to those researching their New England families.

ONE OF OUR THREE CEMETERY PROJECTS

In 1976 the Society published a book with all known burials in the county's cemeteries. This book has been outof-print for many years. Recently, it was decided to re-publish the book, but by township. First, we have volunteers enter the data into the computer. Next, each cemetery needs to be reread to see what stones remain after so many years. While that is being done, the volunteer is adding new stones to the list and correcting info that was wrong or missed in the last book. Last, the new information will be added to the old. This is a time consuming project and will take a long time to complete. We have begun with Monroe Township and will move to Washington Township and the southern part of the county from east to west. Much will depend on volunteers.

If you have any pictures of old stones from these old cemeteries, would you please make a paper copy and send it to us? If you have ancestors buried in one of the cemeteries that were not in the other book, please advise us of this and send proof of burial.

If you live in Richland County (or are close enough to its borders) and could help with reading a cemetery or proofreading, please let us know. One of our new volunteers recently commented, "Gee, this is fun! Thanks for asking me." Now we're asking you to come join us for the fun of it.

Contact Nancy Hidinger 419-884-2251 or Sunda Peters 419-524-0924.

Meetings for the Remainder of 1999

- September 23: Paul and Barbara Birmelin will present a program on Native American research at the MACY Garden Room*, 7:30 p.m.
- October 28: Randy Echelberger presents John Sherman, 7:30 p.m. at the MACY Garden Room*. There will be a Board meeting preceding the meeting at 6 p.m. November: No meeting this month.
- **December** 2: This will be a dinner to honor those who were accepted into First Families of Richland County, and will be held at the Main Street Methodist Church, Mansfield. Cost is \$10.00. Reservations will be necessary, send them to our address above.

*Note: MACY is the Mansfield YM & YWCA. Enter on the side street to park, the cost is 25ϕ , but it is well lit and close to the door. Once you enter the Y turn right through the double door and walk straight into the Garden Room.

Lost and Found Marriages	pg 39
They Went to Kansas	pg 40
Births 1876-1877	pg 42
Richland County Cemeteries	pg 43
Tavern Licenses	pg 47
Adoption Records	pg 48
Administration Records - Vol. 11	pg 50
Queries	pg 52
Index	pg 54

* Check Chapter website for current membership info.

Membership Information

If you are interested in the pursuit of genealogical research you are welcome to join our society. Memberships are on a calendar year basis, January to December. Persons joining during the year receive back issues of the newsletter for the current year.

Single membership:	\$10.00	Single life membership:	\$250.00
Joint membership:	\$12.00	Joint life membership:	\$300.00

The Richland County Genealogical Society was organized in 1959 as The Ohio Genealogical Society. Members had been meeting for some five years. In 1964 it was reorganized as the Richland County Genealogical Society, the first chapter of The Ohio Genealogical Society. Meetings are normally held on the fourth Thursday of the month at 7:30 p.m. There is no July meeting. The August meeting is usually a picnic on a date to be set. The November and December meetings are combined on an evening early in December.

Any member of the Richland County Genealogical Society who is a direct descendant of an individual who lived before 1840 in the area, which was at that time encompassed by Richland County, may become a member of the First Families of Richland County upon the acceptance of an application with proof of such descent and the payment of a fee as set by the Board of Trustees. As a First Family member you will receive a certificate and Richland County First Family pin.

The Pastfinder is published four times a year (February, May, August, and November). Members and non-members are encouraged to submit five generation charts and other family information, specifying their permission for the information to be published in the Pastfinder. Queries in the Pastfinder are free to both members and non-members.

The Richland County Genealogical Society has a volunteer research committee to answer mail inquiries related to Richland County. We will provide, as a benefit of membership, up to one hour of research free, once during the calendar year, using material in the OGS library. Patrons must pay for copies and postage. For all other requests there will be a fee of \$5.00. We will not, as a rule, do research at the Richland County Public Library, courthouse, or health department. For this we suggest you contact someone willing to do this for a fee. We have developed a list of such researchers.

Ken & Ruth Pohl, 97 Mayfair Rd., Lexington, OH 44904, ph. (419) 884-2962, e-mail: KenP639749@aol.com Sunda Peters, 1537 Galaxy Court, Mansfield, OH 44903-8850, ph. (419) 524-0924, e-mail: Sunda@prodigy.com B.J. Williams, P.O. Box 5113, Mansfield, OH 44907, ph. (419) 756-5128

Kerry Kimberly, P.O. Box 8417, Westerville, OH 43081, ph. (614) 891-1654

Jan Purvis, P.O. Box 3563, Mansfield, OH 44907, ph. (419)756-8134

Debbie Eckert, 8957 Denman Road, Lexington, OH 44904, ph. (419) 884-0636, e-mail: Deckert317@aol.com

The Society makes no recommendation and bears no responsibility for arrangements or services offered.

MEMBERNEWS

We welcome the following persons who have join RCGS. We hope you will find the association rewarding:

Robert Gundrum, 388333288280900 Br Sunay 842 84394989, e-mail address: bgundrum@firedept.net. Bob is researching the surnames, GUNDRUM, PERRY, QUIGG, McBRIDE, MARRIOTT.

Eileen Tracy, <u>*415</u>, <u>Persimmon kancx@xmmk&&2000</u>, e-mail: etracy@vcnet.com. Eileen is researching the SAVIERS surname.

ADDITIONAL SURNAMES:

Long time member John H. Burkholder, *92* Tangk word Dr.S. Atanxfield, @MA#906:1735 is researching the surnames OSBUN, PITTENGER, HAGERMAN, EMMONS, GARDNER, ROSS, WOOD, HOLMES

Long time member **Ruth Hostetter**, **K746 E Hanley Reix SAUX Structure Ruth is researching the surnames HOSTETTER**, WAGAMAN, FAHS, STRICKLAND, BOWMAN, PRITCHARD, WELLS, SHERIFF, HOUGH, SWENDAL, HARPER, SHERRADEN, NEWTON, RAY.

James H. & Virginia Simmons, 704 Sock Ste Hannikon ME 59840 add the surname HAZLETT to their research list. James & Virginia were #70 in the surname list in our last issue.

Lost and Found Marriages....

The following marriages were found in the back of the Supreme Court Execution Docket Book, 1819-1821and among loose papers in a box for the year 1857. They are not in the Richland County Marriages 1813-1871 book. Source: Papers from the Richland Co. Room, compiled by Mrs. Dona Fidler, Mansfield, Ohio.

.....On the 5th day of September 1840, I solemnized the marriage of Walton U. Bolten with Adoline L. Fuller (Fidler) by John Smurr, Justice of the Peace, Orange Twp. Richland Co. Ohio

.....On the 24th day of September 1840, I solemnized the marriage of Lewis Rowers, with Sarah Ann Wiktiz, Hugh Gamble, J.P. (names are possibly Powers, Bowers and Ulesster, Ulepley).

.....On the 24th day of September, 1840, I solemnized the marriage of Benjiman Roberts with Sarah Jane Newel. Hugh Gamble J.P.

.....On the 23rd day of September, 1840 I solemnized the marriage of James Cummins and Amanda Hamilton, Andrew Comm, J.P.

.....Jacob Barnes (age 24) and Elizabeth Stine (age 20) married Jan. 18, 1859 places of residence Worthington Twp. Parents names Rosannah Barnes, husband dead and Rosannah Stine (widow).

The following marriage licenses were issued at the cost of \$.75. It is possible that since these licenses were not recorded, the marriage did not take place or the marriage record was never recorded.

Hutchins, Bradberry A.	Harkness, Julia	January 2, 1840
	Stern, Betsy	
	Baldwin, Catherine	
	Trostal, Rachel	
	Kaughman, Sally	
	Jones, Lucinda	
	Fleer, Catherine	
	Cehnar, Polly	
Young, Peter	Stine, Mary	February 15, 1840
	Sheets, Margaret	
	Miles, Rosena	
	Smith, Alcina Rachel	
	Lechniter, Julian	
Woods, John	Clayberg, Mariah	February 29, 1840
	Gidinger, Lucy	
Sanford, David	Booker/Booher, Susan	March 19, 1840
	Hartman, Margaret	
	Freeborn, Hannah	
	Wilson, Margaret	
	Heffer, Elizabeth	
	Sills, Rachael	
	Guthrie, Sarah	
	Clingman, Mary	
	Fike, Eliza	
Spade, Noah	Shemble, Katherine	April 11, 1840

The End

The Richland Co. Marriage book has an entry for Polly Kiddley and John Kerr as being married May 1st with no year given. This marriage was later found recorded on a small slip of paper among a packet of misc. papers from the courthouse, with the date of the marriage as May 1, 1829.

Richland County People Who Went to Kansas "Biographical Sketches" Kansas Collection Books from William G. Cutler's "*History of the State of Kansas*" on line at http://www.ukans.edu/carrie/kancoll/books/cutler/ compiled by Mary Jane Henney

MRS. EUNICE GUNSAULLAS, the relict of H. B. Gunsaullas, deceased, P. O. Barnesville. She is a native of New York, and was married to him May 20, 1847, in Indiana, her maiden name being Harris. Mr. Gunsaullas was born November 16, 1825, in Richland County, Ohio, and died in January, 1873. In boyhood, he was of a nature that devoted himself to a variety of trades, having a genius for all, probably following shoemaking the longest, and after their marriage was employed in a saw mill, and came to Kansas in 1859, the family staying at Barnesville, until he could arrange for their convenience on the claim, locating in 1862, on Section 9, where he had 160 acres, until giving his son Levi eighty. During Mr. Gunsaullas' lifetime, he always took an active part in politics, representing several township offices, discharging the duties of such in a satisfactory manner. At his death, he left a family of five children--two sons, Frank, who runs the farm, and Levi, who is married; three daughters, Cornelia and Cordelia, who are teachers, having attended the Kansas Normal College, and Anna, who stays at home. [Bourbon County]

✤ HUGH GUTHRIE, farmer, Section 34, Township 8, Range 15, P. O. South Cedar, was born in Richland County, Ohio, in 1835, and lived in his native State until 1842, when his parents removed to LaGrange County, Ind., where Mr. Guthrie lived until September 1, 1861, when he entered the Union army as a member of Company A, Twenty-ninth Regiment Indiana Volunteer Infantry, enlisting at Waterloo City, Ind., and was discharged at Bridgeport, Ala., December 5, 1863, re-enlisting the same day in the same company and regiment, and was finally discharged from the United States service December 2, 1865, at Marietta, Ga. He participated in the battles of Pittsburg Landing, Stone River, Liberty Gap, Chattanooga and numerous minor engagements. After his discharge he returned to his home in Indiana, where he resided until the spring of 1869, when he removed to Kansas, locating in Cedar Township, Jackson County, where he lived one year and then removed to his farm in Douglas Township, in the same county, where he has since resided. He was married in 1857, in Indiana, to Miss Susan Frederic, a native of Ohio. They have six children whose names are: Martha J., Maria, Nancy E., Isabel, Mary F. and Alice. Mr. Guthrie owns a fine upland farm of eighty acres. [Jackson County]

✤ THOMAS HART, farmer and stock raiser, Section 17, Township 1, Range 17, P. O. Reserve, was born February 24, 1826, in Richland County, Ohio, where, however, he resided but a short time his parents removing to Morgan County, Mo., where they resided two years and then removed to Andrew County, in the same State where Mr. Hart resided until August 20, 1856, when he became a resident of Kansas, locating in Padonia Township, Brown County, where he has resided since. He is a prominent and consistent member of the Christian Church. He is also a member of Hiawatha Lodge No. 35, A., F & A. M. He took part in the war of the Rebellion during the Price raid, as a member of Captain Laycock's company, Kansas Volunteer Militia, enlisting in the fall of 1864 in Padonia Township, serving a short time and being discharged at Atchison. He has been Treasurer of School District No. 33, Brown County, fifteen years. He was married in Andrew County, Mo., September 2, 1847, to Miss Nancy J. Gillispie, a native of Kentucky. They have seven children living, William Henry, (married to Miss Lucinda Hanseberry, a native of Iowa,) Thomas J., (married to Miss Florence Brown, (a native of Maryland,) Sarah E., (married to John M. Davis, a native of Kentucky,) Harvey W. and Perry. Mr. Hart owns a fine upland farm of 520 acres. It is in a high state of cultivation, and is well supplied with water by means of springs, wells, Hart's Branch and Walnut Creek, which flows in a northerly direction through the farm. He is an old pioneer of Brown. [Brown County]

✤ MARTIN HASS, farmer, P. O. Rossville, owns 60 acres on the northeast quarter of Section 15, and eighty acres in the northwest quarter, all under cultivation. In 1882 had thirty acres of corn, thirty acres of wheat and twenty acres of rye and oats. Came to Kansas in 1857, locating in Jackson County, near Holton, where he remained until 1877, farming. Enlisted in August, 1862, at Holton, Kas., in Company B, Eleventh Kansas. Was on the frontier in Arkansas and Colorado, as escort for Government trains. Had a fight on the North Platte, about two hundred miles northwest of Laramie, with about 1,500 Indians. Was mustered out in 1865 at Leavenworth. Returned to Holton. Was born in Richland County, Ohio, July 9, 1844. When about seven years old, moved to Tama County, Iowa, remaining there about six years and came to Kansas. Was married in 1869 in Jackson County to Miss Eliza E. Burnett. They have five children: Julia A., Ida May, Nora B., Robert H. and Eva Estella. Is a member of Dunkard or German Baptist Church at Osawkie. Is a Republican. [Shawnee County]

↔ W. HITCHCOCK, coal dealer, was born in Richland County, Ohio, December 13, 1830. His father, Isaac

Hitchcock, owned a large woolen mill. Until he attained his majority, he was engaged in farming and working in the woolen factory. In 1851, Mr. H. removed to Lafayette, Ind., where he engaged in carpenter work until 1863, when he enlisted in Company 1, Eleventh Indiana Cavalry. Was in the Hood-Nashville campaign and was afterward captured in Tennessee but soon effected his escape. After the war closed he returned to Lafayette and resided there until 1867 when he moved to Champaign County, Ill. Came to Butler County, Kan., in 1870. Farmed until 1879, when he removed to Peabody. Was married in 1856 at Lafayette, Ind., to Miss Hannah Freeman. Has three boys and four girls, the eldest being twenty-six years old. Is Officer of the Day of G. A. R. [Marion County]

✤ DANIEL HUMBARGER, farmer and stock raiser, P. O. New Cambria, Cambria Township, came to Saline County in the fall of 1857. His father took up some land, but the family were obliged to leave on account of Indian troubles, going to Salina Block House erected for protection of pioneers of the then wilderness. The above gentleman assisted to erect it. He recollects of ten persons being killed by the Indians. He spent most of his time on the plains of Kansas and Arkansas for five years during the early troubles. Many times he was obliged to travel nights to get to places of safety from the Indians. He located on his present farm in the spring of 1865; took the land in 1863. He has followed farming and stock raising since. He is located on Section 33, Township 13, Range 2 west, owning 200 acres of land, 150 of which is cultivated. Born in Richland County, Ohio, February 27, 1840. He served as Second Lieutenant of Company B. State Volunteer Militia of Kansas, during Price's threatened raid and Indian troubles of 1864-65. Married in 1863 to Miss Annie Glersch, of Washington County, Wis. They have five children - Peter, Solomon, Mary, Andrew and Leon. [Saline County]

PHILIP JOHN, farmer, Section 23, Township 20, Range 31, P. O. Parsons, came to Kansas, October, 1869, from Louisa County, Iowa; he is a native of Richland County, Ohio, born in 1827. He grew to manhood and received a common education in his native county. In 1857, he married Miss Sarah Watts a native of the same county, she was born in 1834; in 1852, Mr. J. and wife settled in Michigan, and remained until 1855, then moved to Iowa; they have five children Sidney A., Frank, Charlie, Elfie, and Bruce. In 1862, Mr. John enlisted in Company F. Nineteenth Regiment, Iowa Volunteer Infantry, and served three years. He received injuries at the siege of Vicksburg, that caused him the loss of his left eye. He is a cabinet maker, having worked at the business many years. [Labette County]

• R. N. KING, merchant, was born in Richland County, Ohio, in 1842; learned the trade of harness-maker in his native State and county, and in February, 1870, moved to Kansas, first settling in Brown County, and in July, 1870, moved to Marysville, where he has since resided. He in connection with Mr. Duigenan, established a business under the firm name of Duigenan & King, in that year. In 1878 the firm was dissolved. Mr. King began to work for T. McCoy, until 1880, when he went into business again on his own account. Mr. King started with but little capital, but by economy and industry has established a large trade, which annually pays him a handsome profit. He was married in 1864, to Miss Martha E. McAtee. They have two children -- Loyal, born July 9, 1876, and Bertha, born June 18, 1879. [Marshall Co.]

✤ DR. JAMES LEMON was born at Haysville, Ashland Co., Ohio, in 1841. Moved with his parents to Richland County, Ohio, in 1852. His father was born in Glasgow, Scotland, in 1812, and his mother in Maryland in 1821. His father died in Richland County, Ohio, in 1857, and his mother died at the same place in 1859, leaving eight orphan children. The Doctor was educated at the Ohio Wesleyan University. Studied medicine with Dr. H. Buchan, of Mifflin, Ohio. Graduated in the Regular School of Medicine, and enlisted in the Army as Hospital Steward of the Fifty-fourth Ohio Volunteer Veteran Infantry. Went on the Atlanta campaign and with Sherman to the sea. At the close of the war was located at Mansfield, Ohio, engaged in the practice of his profession. Was married to Anna Hill of Mansfield, Ohio, who was born in 1840 in Knox County of the same State. The Doctor emigrated to Kansas in 1870, locating at Buffalo, Wilson County, where he engaged in the drug business and the practice of his profession. Moved to Charleston, Greenwood County, in 1878, where he continued his practice and drug business until the building of the St. Louis & San Francisco Railroad, when a new town was laid out and named Fall River, which was three miles from the town of Charleston. He moved his buildings to the new town, sold them and his stock of drugs, and located again in the town of Mound Valley, Labette Co., Kan., in 1880, where he has been engaged in the practice of his profession and drug business up to the present time. The Doctor is an active member of the Eclectic Medical Association of the State of Kansas. [Labette Co.]

JACOB A. MARKLEY, P. O. Fourth Creek, was born April 30,1824, in Richland County, Ohio; went from there to Fulton County, Ill., in 1834; engaged on farm and coal bank until 1850; thence to California for two years freighting; returned to Illinois in 1852, and in 1860 went to Butler County, Iowa, farming and milling until 1869; came to Mitchell County, Kan., where he has followed farming for the past six years. He is engaged in raising broom corn, and has about 450 acres this year, averaging about one ton to five acres. Married March 17, 1845, to Miss Almenia Stoubaugh. They have seven children - Margaret, Elizabeth, Joseph, Almedia, Ruth, John and Lydia. Jacob is of the Masonic fraternity. [Mitchell Co.]
 to be continued in our next issue -

1876-1877 Births With Mother's Maiden Name

The following births include the mother's maiden name. Although no year is given, the papers date them as between March 31, 1876 and March 31, 1877. When no name is given for a child, or just initials are given, we have included the sex of the child. Source: *Mansfield Herald*, June 7, 1877, held by the Mansfield Public Library. This concludes this series.

Name of Child	Born	Mother's Name	Name of Child	Born	Mother's Name
Jefferson Township			B.B. Reading (f)	May	L. Sattigaber
Mary B. Adams	Apr	Anna E. Smith	S.A. Haverfield (m)	Dec	M. Wolford
Lilly G. Allgive	Sep	Anna Bowers	L. Hagerman (f)	Sep	N. Molton
Grace M. Anderson	Feb	Mary E. Lick	Flor. Alexander	Mar	T. Terman
Rosetta Adams	May	Sarah E. Hott	S. Houston (m)	Oct	J. Crabbs
Eli C. Armstrong	Jan	Dora T. Oyster	J.M. Pittenger (m)	May	Sarah Morgan
Jane P. Beeckler	Sep	Susan Fry	B.W. Hughes (m)	Sep	A. Ward
Mina Bollinger	Jan	Eliz. Armstrong	B. Burns (m)	Dec	M. Whisler
E.L. Castator	Sep	Elizabeth Russell	C.L. Linn (f)	Apr	M.A. Clingan
Elroy Cassell	Jan	Melvina Russell	Hattie Wharton	Jul	S.J. Ward
Henry Devebliss	Aug	Mary Kanaga	Bloomingrove Town	shin	
Male Dubin	Mar	Mary E. Teeter	H. Aladorf (m)	Nov	M. Gater
Edgar L. Evarts	Mar	Ella C. Ridenour	E. Burns (f)	Dec	C. Shaffer
Minna Eperly	Mar	Mattie Antekin	S. Burns (m)	Apr	L. Zeigler
Julia R. Fisher	May	B.A. Eiston	C. Crosier (m)	Aug	E. Shamp
Clide S. Flaharty	Dec	Sarah Reeder	E. Chew (f)	Oct	A. Charles
Verda May Fry	Sep	Eliz. Hetrick	O.D. Chew (n)	Dec	A. Ferrell
W.L. Gaddis	Aug	Emily Newlon	O. Dickerson (m)	Nov	M. Finke
Benj. A. Gatten	Aug	Martha Stafford	J. Ferrell (f)	Nov	S. Stober
Eddy Hardesty	Jun	Minnie J. Teeter		Jun	M.C. Hisey
Orin Holland	Feb	Eve Evans	L.S. Ferguson (m)	Mar	N. Smith
	Oct	Mary D. Tidd	J. Huston (f)		C. Valentine
Wardy Herron		Mary Holland	C. Hunter (m)	Jun	
Flecta Johns	Nov	Malin. Rodecker	Z. Kester (f)	Sep	H. Swanger
F.M. Killenbeck (f)	Jan		R.C. Lybarger (m)	Apr	S. Neely E. Sonanstine
Delbert Long	Jun	Sarah E. Hissong	Z. Mitchell (f)	Mar	
Clay. McKenney	Feb	America Greg	H. Miller (m)	Mar	A. Zowers
Walter N. Moore	Apr	Ruth Newlon	L. Mitchell (f)	Mar	L.C. Caton
Gracy Mowry	Jul	Margaret Cole	J. Powell (f)	Aug	S. Roseberry
Wm T. McClurg	May	Nancy Hissong	M.S. Snapp (m)	Dec	A. Harvey
Geo. B. Nichols	Jun	Lizzy Rombs	Male Sonanstine	Jul	J. Runyan
Jennie Oberlin	May	Emma Spayde	A. Vanhorn (f)	Jun	M. Smith
Chas. V. D. Runner	Oct	Susan J. Cope	Female Valentine	Sep	E. Lowery
Female Stofer	Feb	Marg. Swonk	C. Wilson (m)	Jan	M. Wilson
Wm E. Stone	Apr	Minerva Patrick	A. Wolford (m)	Jun	E. Wolff
Female Shafer	Nov	H.W. Alexander	<u>Franklin Township</u>		
C.L. Severns	Jul	Julia Lefever	L. Roush (m)	Mar	S.J. Finicle
Edgar A. Stump	Aug	Josephine Craven	J. Swisher (m)	May	M. Kissel
Harvey Stuff	Jun	A. Baker	J. Bloom (m)	Oct	H. Orewiler
N. B. Shaffer	Dec	Charlotte Phil	E. Bloom (f)	Oct	H. Orewiler
Natta O. Shaffer	Sep	Albina Files	C.E. Keller (m)	Apr	A. Doup
Olive M. Sweet	Dec	A.E. Evers	C. Doup (f)	Apr	M. Ralston
Dennison Swonk	Sep	Lucin. Hartman	R. Geisinger (f)	Sep	M.E. Gater
S.J. Tilden Swonk	Jun	Leah C. Long	L.M. Young (f)	Sep	E.A. Gregg
Edith V. Tinkey	May	Marg. Martin	E.B. Taylor (m)	Jan	M.J. Bounler
G.L.M. Weaver	Jan	Sarah Bollinger	A.B. Shade (f)	Nov	R. Ralstong
J.F. Winemiller	May	D. Loupp	Wm Loro	Oct	R. Heysor
<u>Weller Township</u>			Male McMeehin	Sep	M. Harnley
Henry Wolf	Apr	D. Myers	W.V. Holtz (M)	Feb	A. Cutler
Effa Ray Fick	Sep	C. Noaker	J.B. Hoffman (f)	Jul	C. Baughman
P. Callen (f)	Feb	E. Rearick	G.O. Myers (m)	Mar	S. Hetrick
	1.00	L. ICONTOIR	U.U. Myers (III)	Iviai	J. HUICK

RICHLAND COUNTY CEMETERY LISTING

As part of the celebration of Ohio's Bicentennial, The Ohio Genealogical Society has begun collecting "lost and found" cemeteries. Those are cemeteries that were not included in *Ohio Cemeteries*, published in 1978, or *Ohio Cemeteries Addendum*, published in 1990. Lolita Guthrie is the OGS Cemetery Committee Chair. Locally, Sunda Peters and Nancy Hidinger are chairs for the project.

We are seeking your help. Please read over the list of Richland County Cemeteries and check them against the data in your memory bank. Have you seen or do you have knowledge of any cemetery that is not listed here? If so, we want you to contact us with that information so we can include it in the statewide book to be published before 2003 and in our local project of rereading cemeteries and publishing them by township.

Several people are actively involved in computerizing the information we already have and in visiting the cemeteries we have entered and making additions and corrections to the input. It is a time consuming project and will not be completed quickly. If you can spare some time this summer, fall, winter, or spring (or in the next three years) we'd like to hear from you. Call Sunda at 524-0924 or e-mail Sunda@prodigy.net.

Blooming Grove Township: Evangelical German Reform--CR76 (Rome South Rd.) just s. of SR603

Ganges*--CR61 (Shelby Ganges Rd) just w. of CR76? (Ganges 5 Points Rd)

Presbyterian*-- w. of CR76 & n of SR603, near Rome

Shenandoah--w. of SR13 & s of SR603

Unnamed--w. side CR76 (Rome-Greenwich Rd) Opp. CR84 (Adario West Rd), 1/4 mi. n. of SR603.

Butler Township: Adario---CR77 (Olivesburg-Fitchville Rd) CR84 (Adario)

Bechtel--CR81 (Noble Rd) & TR241 (Garrow Rd)

Blooming Grove - Church of God*--.3 mi. s of CR81 (Noble Rd) & w of SR13

Ellis – Foulks--CR77 (Olivesburg-Fitchville Rd.) & TR85 (Nelson Rd)

Kirchbaum, Peter Farm--CR83 (Crum Rd) & TR250 (Adario North Rd)

Foulks or Eller or Kirk Farm --n of TR85 and w of CR77 (ne corner TR242 (Adario Rd) & TR85 (Nelson Rd)

Cass Township:

Bodley – Adams or Dix*--w of CR215 (Bowman St. Rd) & s of CR59 (Hazel Brush Rd)

Hazel Brush ---(Same as above?)

Mt. Hope/Lutheran/McBride/Shiloh--w of CR70 (Shiloh-Norwalk Rd) at CR81/178? (Noble Rd).

Old Salem Lutheran--5 mi. e of Shiloh, 23 ft. n of CR81(Noble Rd) & 30_ft. w of CR72 (Planktown N Rd)

Planktown--200 ft. s of SR603 &.3mi. e of SR178

Franklin Township: Bloom Farm--SR96 & SR 13

Bushey or Light or Bly Farm*--.2 mi.n of SR96, .3 mi. w of CR76 (Rome-Greenwich Rd)

Church of Brethren or Dunkard*--s of CR232 (Linn Rd.), w of CR234? (Amoy Rd)

Clay Memorial Lutheran*--s side of CR90 (Amoy E. Rd) at TR206 (R?) (Bauer Rd)

German Baptist--CR90 (Amoy E. Rd) & TR 233 (Amoy-Ganges Rd.)

Harmony – Kuhn's Farm*--s side of CR200 (Taylortown Rd), .4 mi. c of CR 233 (TR?) (Amoy-Ganges Rd.)

Linn – Whisler*--.2 mi. n of CR232 (Linn Rd) & .5 mi. w of SR178

Pleasant Valley Baptist--e side of SR13, .1 mi. n of CR259 (Five Points E. Rd)

Dr.Stohl or Stahl (Stull)--750 ft. n from SR96 & .3 mi. w of CR207 (Ganges -- Five Points Rd)

Zeiter(s)--On side TR90 (Sheets Rd) w of TR 13-A (Hoff Rd) & w of SR13 on Mansfield Airport prop. {Note: Omitted Ocker Farm name.Ocker Farm – Zeiter SW1/4 S28 T22 R18 SR13 & CR90 (Richland Shale Rd) May be the same as Zeiters Cem.

Jackson Township:

London – St. Peter's *--se cor CR57 (Smiley Ave E.) & CR191 (Plymouth-Springmill Rd).

Hoffman/Huffman--s of CR201(TR?) (Myers Rd) & .3 mi. e of SR39; moved to rear Mt. Bethel

Landis--.1 mi. n of CR57 & .3 mi. w of CR191 or w of CR19 (Plymouth-Springmill) 1/2 mi. n of SR96.

MSC Center- At former Cath. Seminary s side SR 39

Mt. Bethel*--TR201 (Myers Rd) & .3 mi. w of CR191, e of SR39

Roush Family--.4 mi. s of TR199 (Mitchner Rd) & .3 mi. w of CR215 (Bowman Rd)

Jefferson Township:

Aungst*or Evangelical Luth.--665 ft. s of CR31 (Bellville-Johnsville Rd) & 1500 ft. w of TR117 (Renic Rd) & n of TR117w. May have been called Hengst.

Bainbridge--

Bellville*--Along SR97 on the w side of Bellville, & .3 mi. w of SR13.

Izer/Conley/Lutheran-.3 mi. s of CR405 & 100 ft. w of CR116. May have been called Pleasant or Fisher. Grove Lutheran*--CR116 (Ankneytown Rd) s of CR405 (Bangorville E Rd)

Evarts*--SR13 & TR416 (Bollinger Rd) - off road

Garber – Oyster*--1/10 mi. n of CR405 (Bangorville E Rd) & ½ mi. e of SR13

Garber or Yarger (Yeager)*--TR395 & .3 mi. w of SR95

James Aungst Monument-.6 mill coff CR116 (Ankneytown Rd) & 500 ft. n of TR402 (Honey Rd).

Lockhart--154 ft. s of SR97 & less than 1 mi. e of TR345 (Gatton Rocks Rd)

Tinkey or Lutheran--TR400 (Dill) & .4 mi. e of SR97

Middlebury – Baldwin--SR13 & CR418 (Smith Rd) Note: actually in Knox County on s side SR Co. Line Rd. P (Leedy Rd) 1 mi. w of SR13.

Robinson Farm*--.1 mi. n of SR97 & .3 mi. w of TR344 (Rule Rd)

Salem – Lutheran--CR31 (Bellville Johnsville Rd) near TR348 (Ritter Rd)

Yanger Farm--CR117 (Renie Rd) & TR417 (Ross)

Young Farm--e of SR13 opp. TR417 (Mishe Rd) May be same as Garber–Yarger.

<u>Madison Township:</u> Beer or Lantz--40 ft. ne of SR39, e of Stewart Rd & w of TR286 (Hickory Lane)

Duffy Farm/Yearling--TR270 (Fleming Falls Rd) & TR277

First Congregational Church -- Corner of Marion and Streets. Columbarium

Mansfield City -- Chestnut & Altamont, e of S. Main.

Mansfield Catholic -See Mansfield City Cemetery

Mansfield, Old--Two early burial sites, one at First & Mulberry, other at First & Adams. Moved to Mansfield City Cem. in 1848.

Nail Farm or Cline--.3 mi. c of CR215 (Bowman Rd) & .2 mi. n of TR203 or TR270? (Cairns Rd)

Ohio State Reformatory--SR545 n of US30 & .2 mi. e of SR13 & .2 mi. n TR209

Old--Lantz--.6 mi. e of TR275 & 195 ft. n of TR270

Painter('s)--24 ft. s of CR 278 & 24 ft. e of CR275; (cor Grace & Fifth in Mansfield)

<u>Mifflin Township:</u> Brubaker or Kohler*--TR288 (Bowen Rd) n of CR92 (Crider Rd)

Dunkard or Pleasant Grove*--e side of TR289 (Reed Rd) & .4 mi. s of CR92

Emmanuel – **Wallace***--w of TR437 (Wallace Rd) just s of CR285 (Mt. Zion Rd): .77 Acres; 1873 Atlas shows 2 cem.

Hout Farm--Between US30N & TR92 (Crider Rd), w of TR289 (Reed Rd)

Koogle*--.24 mi e of CR291 (Koogle Rd) , & .2 mi. n of SR430

Nissley Farm--w of TR297 (McBride) & s of SR430

Petit/Pettit*--e of CR425 (Ford Rd) & s of US30

Windsor (Park) or Woodhouse*--CR148? (Windsor Rd) & TR270? (Fleming Falls Rd)

<u>Monroe Township:</u> Byers – Shambaugh*--TR16 (Mowery Rd) & TR95 (Frontz Rd); 1 Acre;

Copus Monument--Ashland Co?

Croneis Lutheran – Mt. Olive*--At Worthington Twp. line, e side of TR336 (Tucker Rd) & $\frac{1}{2}$ mi. n CR320 (Possum Run Rd)

Dickes--CR96 (Lucas - Perrysville Rd) off SR39, e of Lucas

Fulton--New cemetery in September 1998 at the top of a hill on the Merle Fulton, Sr. farm.

Mengert--TR430 between CR303 & CR302 Extinct

Hastings Presbyterian – Union*--20 ft. s of TR331 (Hathaway Rd) & .3 mi. w of TR336 (Tucker Rd)

I.O.O.F.*--TR400 (Cemetery Rd) off CR300 (Mansfield-Lucas Rd)

Letter--CR359 (Hanley Rd) n of TR139 (Berry Rd)

McCaron Farm*--Near CR302 (Hastings-Newville Rd) & TR336 (Tucker Rd)

McDaniel--2 mi. e of SR603 & .4 mi. s of TR366

Moffet Farm--W of CR330 (Moffett Rd) & e of CR336 (Tucker Rd)

Mt. Zion Lutheran*--CR285 (Mt. Zion) & TR358 (Kling)

Pinhook--CR96 (Lucas-Perrysville Rd) & TR98 (Gladden Rd)

Pleasant Valley – Lutheran*--12 ft. n CR303 (Pleasant Valley Rd) & w of TR363 (Stout Rd)

Rebman--CR96 (Lucas-Perrysville Rd) & TR363 (Stout Rd)

St. John Lutheran*--24 ft. s of SR95 (1.7 mi. e of SR603) &TR367 (Covert Rd)

Schrack or Mt. Olivet--.2 mi. s of CR303 (Pleasant Valley Rd) w of SR603 and .3 mi. e of TR436 on Malabar Farm State Park property

Smart/Hoop/Lutheran/Williams*--e side TR357 (Lucas North Rd) ½ mi. s of TR354 (Kerr Rd) & ½ mi. n of Lucas

Williams--W edge of S4 & S9 on e side of TR357 (Lucas North Rd). Same as Smart?

Yeager--s side CR359 (Hanley Rd) between TR360 (Pulver Rd) and TR139 (Berry Rd)

Perry Township:

Bowser* or Bowers-- $\frac{1}{2}$ mi. e of SR546 & 120 ft. n of CR32 (Mock Rd)

Gano/Center/ Lydia*--21 ft.e of TR2 (Wirick Rd) & 18 ft. s of CR28 (Woodberry Rd)

Culp-Shafer*--.1 mi. c of TR120/2 (Black Rd) & .8 mi. s of CR124 (or TR?) (James Rd)

Darlington*--.5 mi. w of CR12 on CR27 (Darlington East Rd)

Hiskey-Riblet--.4 mi. w of SR546 & 115 ft. s of CR31 (Bellville-- Johnsville Rd)

Pleasant Grove or Evangelical*--e of SR546 & s of TR128 (Coursen Rd); behind church

Walters--.2 mi. s of CR127 (Steele Rd) & .4 mi. w of CR129 (Clever Rd)

Plymouth Township: Gipson--SR598

Greenlawn–Plymouth--SR98 in Plymouth, near TR189 at Huron Co. border

Mt. Pleasant*--s of TR62 (Diniger Rd) e of SR61; 1 Acre<u>;</u> Shelby

Opdyke*--s of TR190 (Opdyke Rd) & .4 mi e of SR61

Pioneer Rest*--Plymouth–Springmill Rd & SR61, just s of Plymouth; *SR98?/CR!1?*

Trauger*--W side of TR67 (Fenner Rd) 1.75 mi. s of CR11 & s of Huron Co. line, n of TR65 (West Rd)

Tyson (Farm)--.25 mi. n of SR178 and .6 mi e of SR61

<u>Sandusky Township:</u> Crestline Greenlawn--SR181, so of RR

Frye's--e of CR207, .2 mi. s of US30N

Kuhn Farm--SR30S & CR175 (Horning Rd)

Red Squirrel*--27 ft. w of TR45 (Lohr Rd) & .1 mi s of CR48 (Millsboro West Rd)

St. Joseph*--on s side SR30N, e of SR181, Crestline. Catholic

Sharon Township:

Bethlehem --Sacred Heart or Shelby Settlement--SR61 at TR54 (Wirtz Rd)

Campbell--Rogers--SR61 w of SR314 Vacated

Coltman--TR168 (Stiving Rd) n of CR201 (Myers)

Molder or Bamble--60 ft. s of SR61 & .1 mi. w of SR314; Abandoned. House now (1941) on this site.

German Reform/Schwartz/Nazor*--e of TR171 (CR?) (Hummel Rd) & s of CR170 (Settlement E)

Meyer's or Myers--n of SR39 & w of CR183 (TR183?) (Davis Rd)

Shelby--Oakland--w of SR61 s of Shelby & s of SR544

Shelby Catholic/St. Mary's Catholic SR61 s of Shelby & sw of SR96

Old Shelby--.4 mi. n of SR61 & .2 mi. e of SR96 in Shelby {High School Ave., G.A.F. Factory site.} Bodies and records at Oakland Cemetery

Springfield Township:

Barr--3.4 mi. w of SR13, 1000 ft. w of Home Rd, .7 mi. e of CR133 & 150 ft. n of SR309 (or .3 mi. n of US30) in village of Ontario. *"Hanlen first lane left."*

Bitner--1037 ft. e TR45 (Lohr Rd) & 1250 ft. n CR48 (Millsboro Rd)

B'Nai - B'rith*--US30S e of CR144 (Shelby-Ont.)

Kleinlein--CR48 & TR42 Directions not clear.

Springmill or Leppo*--n of SR39 near TR434 (Neff)

Mansfield Mem. Park--SR309 & TR159 (Chambers)

Marlow*--n of CR48 (Millsboro East Rd) & w of CR135 (Home Rd)

Millsboro – **Nave***--CR48 (Millsboro Rd) & CR144 (Lexington–Ontario Rd)

New Castle-s side of SR309 back off road, behind fast food drive-in, e side of Ontario.

Ontario*--n of SR309 & e of CR144 in Ontario

Pleasant Hill*--c of TR156 (Rudy Rd) & .1 mi. n of CR48 (Millsboro West Rd)

Old Presbyterian--w of CR150 (Rock) & s of SR309

Nave or Millsboro (private)--s of US30N & e of CR144 (TR?) (Shelby --Ontario Rd)

Riblet*-- se of SR309 and e of CR175 & w of SR181

Unnamed--CR48 (Millsboro West Rd) w of TR428 (Pinkney Rd) Harlan Taylor farm

Webster*--400 ft. n of TR153 (Sherman Rd) & .4 mi. e of TR42, near CR146 (Marion Rd)

<u>Troy Township:</u> Barnum Farm--SR97 & CR38 (Lex.-Steam Corners)

Colonial Memorial Gardens*- $w \in \operatorname{Ge}{of} US42$ on c side of Lexington

Fairview--Day*--TR143 (Bell Rd) & 500 ft. from CR144 (Lexington-Ontario Rd)

Lexington*--US42 on e side of Lexington

Troy*--2 mi. n of Shelby, e of SR97(599?) & nw of TR39 (Gass Rd)

Unnamed--CR35 (Kings Corner Rd)

Washington Township: Banks*--e of CR301 (Washington South Rd) & s of TR321 (Garver Rd)

Strausbaugh or Baptist* -- n side of SR97, ½ mi. from Lexington; s of CR322 (Orchard Park)

Calley --.4 mi. n of CR326 and .6 mi.e of TR339

Caesarea* -- TR317 (Taylor Rd) & CR301 (Mansfield–Washington Rd)

Crawford Farm* -- Near TR326 (Trease Rd) & TR343 (Anderson Rd) *Very poor condition*.

Dickson Farm -- ne of CR320 (Possum Run Rd), just s of CR301 (302?) (Little Washington Rd)

Fry Farm -- SR97 & TR325 (Kocheiser Rd)

German Church or Swisher* -- TR339 (German Church Rd)

s of CR320 (Possum Run Rd)

Kisling* -- Vanderbilt Rd w of SR13

Little Washington * -- Little Washington, CR139 (Hanley Rd) near CR301 (Washington North /South)

Pierce -- May be same as Little Washington.

Witchi Farm -- CR320 (Possum Run) & TR326 (Trease Rd)

Yeger --

Weller Township: Chamberlin(lain)- Henry -- .6 mi. n from SR96 & .5 mi. w from CR77 (Olivesburg-Fitchville Rd)

Charles or VanTilburg* -- 200 ft. w of CR260 (Pavonia North Rd) 1/3 mi. n of TR89 (Charles Rd)

Franklin *Church*?* -- TR231 (Chesrown Rd) & TR243 (Franklin Church Rd)

Haun or Hayward – with SR96 (TR242?) (Mansfield - Adario Rd)

Infirmary – County -- e side CR243 (Franklin Church) opp. CR259 (Five Points East) n of SR545

Pavonia–Milton* CR90 (Pavonia West Rd) & TR257 (Robinson Rd); north and west of church

Mt. Olivet/Old & New Olivesburg* -- SR545 & 200 ft. s of SR603, by church

Pittenger – Wolford – Osbun --.2 mi n of CR90 (Pavonia West Rd) & *TR2612*, w of SR545

Worthington Township: Alexander* - 500 ft. c of CR350? or 375? (Pleasant Hill Rd) abt. 500 ft. s of SR95

Bunker Hill -- 3 mi. e of Butler on SR97at CR108 (Bunker Hill South Rd) or n of TR377S

Crider - .1 s of TR390 (Ramsey Rd) & w of SR95

Deck – e of CR107 (Doup Rd) & s of TR106 (Harris)

Dunn Farm - TR384 (McCuen) & TR385 (Dunn)

Dutch Hill*--s of SR97 20 ft. w of TR381 (Wilson Rd) & .1 mi. s of SR97

Easterly* – nw of TR388 (Snyder Rd) & e of TR387 {s of CR320 (Possum Run Rd)?}

Four Corners – Zion* – TR379? (Teeter Rd) & TR387/390? (Snyder Rd) at SR97

Freehafer* – 80 ft. w of TR408 (Freed Rd) & .4 mi. n of TR442 (Remy Rd)

Independence -- Butler* - TR112 (North Liberty Rd) 1/4 mi.

s of SR97 in Butler (formerly Independence)

Newville* - w of SR95& n of CR320 (Possum Run)

Phipps, Samuel Sr. Memorial* – SR97 e of Butler, n of SR95& 97 intersection.

Tarres or Secrist* – n of TR390 & w of TR388 {e of intersection of Teeter & SR97, w of TR387 (Snyder)

Simmons - Spohn - SR95 & TR112, Butler

Topper, George, Monument – CR109 (Wheatcraft Rd) & TR105 (Brokaw Rd)

Pine Run/McClurg/Union Church* -- e of CR108 (Bunker Hill South) & n of TR380 (Hildebrant Rd)

Union - Lat. 403448N Long. 0822230W Butler

Richland County, Obio Tavern License

The following applications for tavern licenses were filed at the Richland County Courthouse in Mansfield in 1839. The papers for these licenses are held by the Richland County Genealogical Society.

Amos, Abel B.	July 08, 1839	Franklin Twp. license previously held by David NEWCOMER Sworn and subscribed to by John STEWART.
Ayers, Jonathan	July 31, 1839	Jonathan AYRES applied for renewal of license.
Bailey & Spaulding	May 25, 1839	Lexington. Sworn and subscribed to by Adna COLEMAN
Brown, James	Apr 15, 1839	Shelby, Sharon Twp. Sworn and subscribed by Isaac HANDLEY.
Conan, Henry	Jul 07, 1839	Loudonville, renewal of license. Sworn & subscribed by Samuel
Conan, riemy	Jul 07, 1857	McCULLOUGH.
Conan, Richard	Jul 02, 1839	Savannah. Sworn & subscribed by Sylvanus St. JOHN.
Crone, Joseph	Jul 12, 1839	Ashland, Montgomery Twp. Erastus N. GATES gave oath that he posted notices 20 days previous. Sworn & subscribed by Daniel CARTER, JR.
Coulter, Jonathan	Jul 11, 1839	Perrysville. Sworn & subscribed by W.W. LAUGHLIN.
Egner, Eli	Jul 09, 1839	Olivesburg, renewal of license. Sworn & subscribed by Thos. SHARRETT
Harvey, John	Jul 12, 1839	Haysville. Sworn & subscribed by John TAYLOR.
Hatfield, William	Jul 09, 1839	Mansfield. Sworn & subscribed by John S. MARSH.
Hostetler, Joseph	Jul 13, 1839	Mifflin Twp. renewal, one mile west of Petersburg. Sworn & subscribed
		by Christian NEWCOMER.
King, James	Jul 15, 1839	Lucas. Sworn & subscribed by Frederick <u>LEVITZER</u> .
Miller, Michael S.	Jul 08, 1839	renewal of license. Sworn & subscribed by W.W. LAUGHLIN.
Newcomer, Christian	Jul 13, 1839	Petersburg, Mifflin Township. Sworn & subscribed by Joseph
		HOCHSTETTLER.
Paxton, John	Apr 29, 1839	Woodberry. Sworn & subscribed by Allen BEVERSTOCK and Albert
		HARRINGTON.
Plank, John	Jul 08, 1839	Plymouth, although a line has been drawn through the location. (his former
		license expired). Sworn & subscribed by W. W. LAUGHLIN.
Rice, John	Apr 25, 1839	Petersburgh,(Mifflin Twp.). Sworn & subscribed by J. M. CHANDLER
Pugh, John	Jul 20, 1839	Mansfield, renewal. Sworn & subscribed by Harvey BALWIN.
Purdy, J.	Jul 18, 1839	Haysville, renewal. Sworn & subscribed by Wm. L. NEWMAN.
Wolcott, Aaron	May 29, 1839	Green Twp., Perrysville. Sworn & subscribed by George COWAN.

A DOPTION RECORDS, RICHLAND COUNTY, OHIO COMPILED BY DORIS FRYE

The column where recorded contains references to three sources. 1. Law Record book #1 which has disappeared, 12 entries cited here are from the index. 2. Guardian Record Book #1 which has also disappeared, but someone copied adoptions, seven in all, on a single page, #277. Guardian Book #2 provides little more information than the index, this being the most complete source. Editors note: At the present time Adoption Records are held by the Probate Judge in his office. [In recent years access to see adoption books has always been denied.]

Mattie Brichart

Date Name of Adopter

Child's Original Name

Where Recorded

 Bodley, John & Mary Bodley, John & Mary Bloor, Charles & Rebecca Barrows, Thomas E. & W. Beeler, John W. & Samanatha Brooks, George L. & Esther Culver, Julia A. R. Cunningham, Wm & Eliza Chambers, Wm. & Margaret Clark, Wm P. & Elizabeth Cook, Jesse J. & Mary C. Curtis, Delila Danan, John & Catherine Curtis, Delila Danan, John & Catherine Daugherty, Aaron L. & Anna Ealand, George & Sarah Godwin, Wm. M. Gates, M.S. & Mary Gerhart, John F. Greely, Betsey D. Greely, Betsey D. Gres, Jacob & Catherine Heall, J. Ransom & Cornelia A. Hess, Isaac & Sarah E. Hubs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary King, Joseph & Mary King, Joseph & Mary Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Katson, L.B. & Zapparah 	1869	Aungst, John & Elizabeth M.
 Bloor, Charles & Rebecca Barrows, Thomas E. & W. Beeler, John W. & Samanatha Brooks, George L. & Esther Culver, Julia A. R. Cunningham, Wm & Eliza Chambers, Wm. & Margaret Clark, Wm P. & Elizabeth Cook, Jesse J. & Mary C. Curtis, Delila Danan, John & Catherine Donaldson, H.A. & Margaret J. Barrows, Mary Ealand, George & Sarah Godwin, Wm. M. Ealand, George & Sarah Godwin, Wm. M. Gates, M.S. & Mary Gerhart, John F. Greely, Betsey D. Gross, Jacob & Catherine Huston, George W. & Rebecca Hubs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary Kincade, Benj. F. List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Katson, L.B. & Zapparah 		-
1885Barrows, Thomas E. & W.1886Beeler, John W. & Samanatha1887Brooks, George L. & Esther1866Culver, Julia A. R.1873Cunningham, Wm & Eliza1873Chambers, Wm. & Margaret1880Clark, Wm P. & Elizabeth1884Cook, Jesse J. & Mary C.1885Curtis, Delila1863Danan, John & Catherine1874Donaldson, H.A. & Margaret J.1888Daugherty, Aaron L. & Anna1873Ealand, George & Sarah1861Goodwin, Wm. M.1876Gates, M.S. & Mary1882Moulton, Mary E.1882Gerhart, John F.1883Gross, Jacob & Catherine1884Heall, J. Ransom & Cornelia A.1885Huston, George W. & Rebecca1886Hubbs, O.A. & Maggie A.1887Johnson, Emily1887Joseph & Mary1887Joseph & Mary1887Joseph & Mary1887Joseph & Mary1885Luch, Elisha A. & wife1885Luch, Elisha A. & wife1886Lowry, Thomas & Margaret1877Lahman, Jacob & Elizabeth M.1874Matson, L.B. & Zapparah		•
 1886 Beeler, John W. & Samanatha 1887 Brooks, George L. & Esther 1866 Culver, Julia A. R. 1873 Chambers, Wm. & Margaret 1880 Clark, Wm P. & Elizabeth 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1887 Greely, Betsey D. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Ischi, A. & wife 1899 List, Chas. & wife 1879 List, Chas. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 Brooks, George L. & Esther Culver, Julia A. R. Cunningham, Wm & Eliza Chambers, Wm. & Margaret Clark, Wm P. & Elizabeth Cook, Jesse J. & Mary C. Curtis, Delila Danan, John & Catherine Donaldson, H.A. & Margaret J. Donaldson, H.A. & Margaret J. Base Daugherty, Aaron L. & Anna Ealand, George & Sarah Goodwin, Wm. M. Ealand, George & Sarah Goodwin, Wm. M. Gates, M.S. & Mary Moulton, Mary E. Gerhart, John F. Greely, Betsey D. Gross, Jacob & Catherine Heall, J. Ransom & Cornelia A. Hess, Isaac & Sarah E. Huston, George W. & Rebecca Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary Kanage, J. Neff & Louiza B. Kincade, Benj. F. List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Rather and the state of the stat		
 1866 Culver, Julia A. R. 1873 Cunningham, Wm & Eliza 1873 Chambers, Wm. & Margaret 1880 Clark, Wm P. & Elizabeth 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Ischi, Chas. & wife 1879 List, Chas. & wife 1879 List, Chas. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1873 Cunningham, Wm & Eliza 1873 Chambers, Wm. & Margaret 1880 Clark, Wm P. & Elizabeth 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1873 Chambers, Wm. & Margaret 1880 Clark, Wm P. & Elizabeth 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1885 Heall, J. Ransom & Cornelia A. 1886 Heall, J. Ransom & Cornelia A. 1887 Heall, J. Ransom & Cornelia A. 1888 Heall, J. Ransom & Cornelia A. 1887 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1871 Lynn, Fruston M. & Susan 1871 Lynn, Fruston M. & Susan 1874 Matson, L.B. & Zapparah 		
 1880 Clark, Wm P. & Elizabeth 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1874 Matson, L.B. & Zapparah 		
 1884 Cook, Jesse J. & Mary C. 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1874 Matson, L.B. & Zapparah 		
 1885 Curtis, Delila 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1887 Ischi, Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1874 Matson, L.B. & Zapparah 		
 1863 Danan, John & Catherine 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1874 Matson, L.B. & Zapparah 		
 1874 Donaldson, H.A. & Margaret J. 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1874 Matson, L.B. & Zapparah 		
 1888 Daugherty, Aaron L. & Anna 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1873 Ealand, George & Sarah 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1872 Iahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1861 Goodwin, Wm. M. 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Hiltabiddle, Wm. M. & Roberta 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		0
 1876 Gates, M.S. & Mary 1882 Moulton, Mary E. 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1887 Hiltabiddle, Wm. M. & Roberta 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 Moulton, Mary E. Gerhart, John F. Greely, Betsey D. Gross, Jacob & Catherine Heall, J. Ransom & Cornelia A. Hess, Isaac & Sarah E. Huston, George W. & Rebecca Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		
 1882 Gerhart, John F. 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1889 Hiltabiddle, Wm. M. & Roberta 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		-
 1887 Greely, Betsey D. 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1889 Hiltabiddle, Wm. M. & Roberta 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		-
 1888 Gross, Jacob & Catherine 1888 Heall, J. Ransom & Cornelia A. 1888 Hess, Isaac & Sarah E. 1885 Huston, George W. & Rebecca 1886 Hubbs, O.A. & Maggie A. 1889 Hiltabiddle, Wm. M. & Roberta 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1874 Matson, L.B. & Zapparah 		
 Heall, J. Ransom & Cornelia A. Hess, Isaac & Sarah E. Huston, George W. & Rebecca Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary Kanage, J. Neff & Louiza B. Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		•
 Hess, Isaac & Sarah E. Huston, George W. & Rebecca Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		
 Huston, George W. & Rebecca Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary Kincade, Benj. F. Kincade, Benj. F. Kist, Chas. & wife List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		
 Hubbs, O.A. & Maggie A. Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary King, Joseph & Mary King, Joseph & Mary Kanage, J. Neff & Louiza B. Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		
 Hiltabiddle, Wm. M. & Roberta Ischi, John & Mary Ischi, John & Mary Johnson, Emily Jesson, Wm & Mary Jesson, Wm & Mary King, Joseph & Mary King, Joseph & Mary Kincade, J. Neff & Louiza B. Kincade, Benj. F. Kincade, Benj. F. List, Chas. & wife List, Chas. & wife Luch, Elisha A. & wife Lowry, Thomas & Margaret Lynn, Fruston M. & Susan Lahman, Jacob & Elizabeth M. Matson, L.B. & Zapparah 		•
 1887 Ischi, John & Mary 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1887 Issson, Wm & Mary 1861 King, Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1887 Johnson, Emily 1887 Jesson, Wm & Mary 1861 King, Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1887 Jesson, Wm & Mary 1861 King, Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		•
 1861 King, Joseph & Mary 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1880 Kanage, J. Neff & Louiza B. 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1882 Kincade, Benj. F. 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1879 List, Chas. & wife 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1879 List, Chas. & wife 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1885 Luch, Elisha A. & wife 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
 1869 Lowry, Thomas & Margaret 1871 Lynn, Fruston M. & Susan 1877 Lahman, Jacob & Elizabeth M. 1874 Matson, L.B. & Zapparah 		
1871 Lynn, Fruston M. & Susan1877 Lahman, Jacob & Elizabeth M.1874 Matson, L.B. & Zapparah		
1877 Lahman, Jacob & Elizabeth M.1874 Matson, L.B. & Zapparah		
1874 Matson, L.B. & Zapparah		
· • •		
		· • •
	1868	Miles, James & Elizabeth
1863 McCune, Joseph & Emily	1863	McCune, Joseph & Emily

not known foundling Nellie B. Nickles Endolphia Pittenger Edith Williamson Elizabeth Mary Mitchell Eliza M. Seymour Anna Laura Clark John Clark Mary M. Mull Leela M. Tanner John Franklin Danan Jas. H. McCall Allen H. Reiss foundling Harriet A. Kirthland Hattie M. Keim Infant Gilkinson John F. Zimmerman Paul Gray Mary Gunther Noretta Landis Roseemma Blanch Keefer Edward A. Hoover Floyd M. Oswalt Myrtle Arnold Artie McMillen Annie E. Clark Evelyn Alice Halliday Lilly Remy Edna May Thurna/Thuma Mary Elizabeth Warren Carrie Elizabeth Byrn Robert Ager Bertha Palmer Nettie Brown Susan Shaw Lucy M. Bridges Lola M. Sherman Nettie Brown Charles Ellsworth Doage

Law Record Bk. 1 - pg. 165 Guardian Record Bk. 2 - pg 159 Law Record Bk. 1 - pg 329 Bk. A - pg 31 Bk. A - pg 264 Bk. A - pg 271 Guardian Record Bk. 2 - pg 335 Law Record Bk. 1 - pg 349 Bk. A - pg 6 Bk. A - pg 10 Bk. A - pg 26 Bk. A - pgs 32, 33 Guardian Record Bk. 1 - pg 655 Law Record Bk. 1 - pg 350 Bk. A - pg 280 Law Record Bk. 1 - pg 316 Guardian Record Bk. 1 - pg 487 Law Record Bk. 2 - pg 309 Bk. A - pg 18 Bk. A - pg 20 Bk. A - pg 277 Bk. A - pg 282 Bk. A - pg 4 Bk. A - pg 28 Bk. A - pg 34 Bk. A - pg 259 Bk. A - pg 40 Bk. A - pg 273 Bk. A - pg 8 Bk. A - pg 377 Guardian Record Bk. 1 - pg 495 Bk. A - pg 14 Bk. A - pg 22 Bk. A - 244 Bk. A - pg 247 Bk. A - pg 36 Law Record Bk. 1 - pg 163 Law Record Bk. 1 - pg 312 Adopt. Record Bk. 1 - pg 1 Law Record Bk. 1 - 348 Law Record Bk. 3 - pg 9 Guardian Record Bk. 1 - pg 656

1858	Neal, John S.	Mary E. Ritter	Guardian Record Bk. 1 - pg 459
1881	Niman, L.M. & M.E.	Theodore Niman Baird	Adopt Record Bk. 1 - pg 16
1861	Richards, Alfred	George R. Beevins	Guardian Record Bk.1 - pg 532
1867	Ritchey, W.A. & Barbara A.	Francis R. Bair	Guardian Record Bk. 2 - pg 588
1886	Ritter, Wm & Sarah A.	Mary Wikidal	Adopt Record Bk. 1 - pg 261
1887	Remy Harman & Laura	Blanch Snow	Adopt Record Bk. 1 - pg 38
1864	Secrist, John & Emily	Elizabeth Johnson	Guardian Record Bk. 2 - pg 4
1866	Secrist, John & Emily	Richard Leonard	Guardian Record Bk. 2 - pg 378
1866	Secrist, John & Emily	Lilly May	Guardian Record Bk. 2 - pg 380
1874	Smith S.S. & Artemissa	Julia E. Etzwiler	Law Record Bk. 1 - pg 352
1874	Smith S.S. & Artemissa	Howard T. Etzwiler	Law Record Bk. 1 - pg 353
1876	Sherman, John & Cecilia Stewart	Kate Rochford	Law Record Bk. 2 - 318
1879	Schroder, Mary J.	Florence S. Wible	Adopt Record Bk. 1 - pg 241
1887	Steel, George & wife	Nina Ray Steele	Adopt Record Bk. 1 - pg 275
1882	Tucker, John C. & Kate J.	Ruth Beer	Adopt Record Bk. 1 - pg 250
1883	Tucker, John C. & Kate J.	Pleasant Pearl Capp	Adopt Record Bk. 1 - pg 253
1883	Tucker, John C. & Kate J.	Plancent Earl Capp	Adopt Record Bk. 1 - pg 256
1886	Tucker, John C. & Kate J.	Albertia Edna Morris	Adopt Record Bk. 1 - pg 267
1880	West, Wm & Martha M.	Charles Lehman	Adopt Record Bk. 1 - pg 12
1883	Wise, George & Harriet	Pearl Ensminger	Adopt Record Bk. 1 - pg 24
1858	Welch, Roland J.	Arabella Welch	Guardian Record Bk. 1 - pg 495
1874	Whitney, Samuel & Martha	Lena Dell Rhodehouse	Law Record Bk. 1 - pg 34
1875	Waite, Wm & Mahala	Lillie A. Kester	Law Record Bk. 1 - pg 485

continued in next issue

Falstaff Guards

The following is a list of **Falstaff Guards** on parade in the city of Mansfield, Richland County, Ohio, on the 2nd day of July, 1858. Editors note: I have asked a number of people about the Falstaff Guard and no one has been able to give me a description of who they were and what their purpose was. How about you...do you know? If you do, drop us a note, please. I found the list interesting. Source: *Mansfield Herald*

Name	Residence	Age	Weight	Name	Residence	Age	Weight
Capt. J. Eminger,	Mansfield	48	248	Jos. Donaldson	Jackson	50	205
1 st Lt. Dr. Chandler	Mansfield	42	290	Jno. Crall	Mansfield	39	250
2d Lt. R. Carter	Springfield	71	237	Peter Bell	Mansfield	37	216
3d Lt. Jno. Finney	Madison	57	252	James M'Bride	Mansfield	45	207
O.S. Jno. Crall	Madison	37	250	E. McFall	Mansfield	33	220
Surgeon Dr. Mitchell	Mansfield	50	235	John A. Lee	Mansfield	45	225
E. Clapp	Mansfield	49	218	Wm Shultz	Madison	60	220
J. Hughes	Mifflin tp.	57	215	Wm Polm	Madison	48	200
Wm. Heuston	Worthington	46	238	M. Wise	Madison	50	200
H.W. Williams	Perry Tp	30	249	A.J. Scott	Ashland Co.	41	216
D. Walker	Weller Tp	57	227	J. Redrup	Mansfield	45	211
Jno. Long	Mansfield	41	242	M. Croninger	Worthington	36	237
A. Painter	Mansfield	54	258	D. Taylor	Worthington	45	208
Geo. Marks	Mansfield	35	231	Wm Hartupee	Springfield	62	232
Jno. Pardon	Mansfield	45	207	J. Doty	Plymouth	55	231
Robert Carns	Mansfield	43	216	John Painter	Madison	61	227
C. Seaman	Mansfield	42	222	James M'Knight	Mansfield	39	200
J.H. Wigle	Mansfield	38	202	U. Jimeson	Mansfield	47	200
J.N. Mowry	Mansfield	34	205	E.W. Smith	Mansfield	34	207
A.S. Campbell	Washington	39	211	Joseph Gladden	Monroe	34	217
Dr. Watson	Washington	68	265	Charles Hedges	Mansfield	33	200
J.J. Fox	Mansfield	48	207	Jno. Hoover	Mansfield	32	217
Solomon Gladden	Monroe	65	218	Jno. Cline	Madison	52	245
				James Smart	Mansfield	60	220

Administration Records Richland Co., Ohio Volume II

compiled by Mary Jane Henney

BUSHEY, Andrew	E1849 p	p.1	Adm. Abraham Bushey Jr. & Lewis Hershiser.
CLINE, Joseph, Sr. (insane)	E1849 p	17	Widow, Ann Mary Bushey, daug. Catherine Guardian, Wm. Cline
HILL (Hills), Charles Sr.	E1849 p		Adm. S.H. Fraugher
McCREA, Wm.	E1850 p		Adm. Jacob Kunn & Samuel Kuhn. Widow, Fanny
WEEKER, WIII.	E1050 P		McCrea, Children: Samuel, Richard & Villets.
DURBIN, Thomas	E1848 p	42	Ex, John & Jehy Durbin, & Robt. Sites. Widow,
	F		Aby Durbin. Children: Mina A., Sarapta, Columbus
			& Lucinda Durbin. Incented apprentice, Margrette
			Everts.
PATTERSON, James	E1849 p	o. 61	Adm. Joseph Vanornem. Children: John, Peter,
	•		Samuel, William, Catherine Patterson Ruhl,
			Elizabeth Patterson Shanger, Nancy Patterson
			Munch, Mary Patterson Vanornem (h. Jasper).
COCKLEY, Benjamin	E1850 p	o. 63	Adm. Wm. Kelso & Fanny Cockley (wife).
			Children: Lucy A., Wm. W., David L., Benj. Jr. &
			Ruhama Cockley.
STULL, George M.	E1849 p		Adm. Alexander Barr. Widow, Lydia Stull.
BOHN, Jacob	E1848 p		Adm. John Strater. Widow, Luetta Bohn.
WENTZ, Christian	E1848 p		Ex. Hugh Gamble
AMSBAUGH, Riley	E1847 p		Adm. David Miller.
WHISLER, John	E1848 p.		Adm. Lydia Whisler. Widow, Julia.
PRICE, Nathan K.	E1850 p.), 99	Adm. David Bechtel. Widow, Magdalena.
MOWER, Samuel	E1850 p.	113	Children: Mary, William, Levi & Aaron.
PRICE, Dyer A.	E1850 p.		Adm. Wm. Huntsman. Widow, Susanna. Children:
TRICE, Dyer A.	1.1050 p.		David Marion, Fidilia Emily J., William D., &
			James A.Price.
ZERBY, Peter	E1845 p.	. 123	Adm. John Kline. Widow, Rebecca. 3 heirs to 2 nd
,	Ĩ		wife & 1 heir to 1 st wife.
SHARICK, Samuel	E1849 p.	0. 132	Ex. John Alleman. Widow, Ester. Children:
			Rebecca & Thomas.
WALLACE, James (Madison Tp.)	-		Ex. D.H. Young.
TAYLOR, Thomas (Franklin Tp.)			Ex. Henry Pittenger.
ROBINSON, Joseph	E1843 p.	0. 166	Adm. Comfort Robinson, Widow. Children:
			Thomas Eldridge, Monnier, Henry, Sarah Maria &
	51011	1 (0	Almira.
SHIDLE, Philip	E1841 p.	0. 169	
	E1020	101	Seidle.
NEWELL, Robert (Clearcreek Tp.)	E1838 p.		
STIMLEY, John (Monroe Tp.)	-		Ex. Henry Rider & Lydia Stimley.
SHAYDE, John			Adm. Hebert Sites. Widow & 1 child.
BAUGHAGHAM, Wm. (Hanover Tp.)	-		Ex. Mary Farnaghan. Ex. John Mack, Son. George Arter
ARTER, George (Sharon Tp.) MARVIN, Isaac (Jackson Tp.)			Ex. John Mack. Son, George Arter. Ex. Stephen Marvin.
CULVER, Aaron B.			Adm. Jacob Culver, Heirs: Nelson, Jesse, Emily
COLVER, Aaron D.	L104/ p.	. 200	Ann, Louisa Ann & George Culver. Heirs by
			marriage: Michael Lime & Wm. Scott.

HARTMAN, E.L.	E1847	p. 282	Adm. Wm. Wigton. Widow & minor children.
IRWIN, Jared (Vermillon Tp.)	E1839	p. 302	Ex. Jacob Brinkerhoff. Minor sons, Jared & John
NEEDHAM, Jesse H.	E1847	p. 322	Adm. John W. Needham.
COOK, Seth B.	E1850	p. 331	Adm. J.W. Smith.
COCHRAN, George H. (Mongtomery Tp.)	E1842	p. 335	
TYSON, Geo. B.	E1848	p. 355	Ex. G.G. Graham & R. McDonough
LONGSWORTH, Caleb	E1844	p. 360	Adm. John W. Needham.
SMITH, James	E1844	p. 368	Adm. Thomas Smith & Martha Smith. Widow,
			Martha Smith. Minor children, Ebenezer & Joseph.
WHISLER, Henry (Franklin Tp.)	E1848	p. 374	Adm. Robert Hall.
SCOTT, Catherine	E1849	p. 382	Adm. James Hanna.
CHURCH, Thomas M.	E1848	p. 388	Adm. Wm. Church
DELENBAUGH, Peter	E1850	p. 435	Adm. Henry Pittenger
OSBURN, William	E1846	p. 591	Adm. Jacob Osburn.
RAMSEY, Edward	E1846	p. 596	Adm. John Ramsey.

end of volume 11

For many years the old pioneers of Richland County met each June, keeping alive old memories and traditions. I.N. Thompson was the necrologist of the group and he kept a record of those who died during each year. The following list of deaths for the year 1906 was published in the Mansfield newspaper on June 13, 1907 following their yearly meeting. We give the name of the pioneer and their age.

Mrs. Mary J. Appleman	72	Christian Klapper	88	Samuel Race 8	80
Mrs. Mary J. Anderson	82	Henry Kundi		John Rhone	84
Mrs. Eliza Au	74	Mrs. Effie Kundi	80	Joseph Rothrock	82
Mrs. Melissa Atkinson	8 <u>3</u>	Mrs. Mary Kayler	78	Peter Rissler	
Mrs. Rebecca Brown	80	Mrs. Mary S. Krum	91	Moses Saner	75
Mrs. Mary Bitner	75	Mrs. James Kirkpatrick	74	Joseph Simpson	74
Mrs. Charloty Brown	9 <u>7</u>	Mrs. Elizabeth Klagg		Dr. Mitchell Starr 8	
Samuel Bell	83	John Lehr		W.W. Smith	74
Earnest Beam	75	Levi C. Lockwood	80	Thomas Sunnucks	72
David Crall	86	Patrick Lowery	76	Socratis Smith	75
Mrs. Nancy E. Colen	83	Wm. B. Longsdorf		Mrs. Mary Sheedy 7	79
Mrs. Elizabeth Craig	76	Frederick Lantz		Mrs. Alma Spaulding 8	
Mrs. Sophia Campbell	71	Samuel Mentzer	92	Mrs. Sarah Shreffler	
Mrs. Nancy Croft		David Miller	88	Mrs. Robert Shenenbarger . 7	77
Mrs. Susan Drake	71	Joseph Miller	82	Mrs. Margaret Schilser 7	77
Mrs. Ellen Donnan	70	Daniel Miller	90	Mrs. Louisa Smart 8	83
Mrs. Sarah Dickson	83	Mrs Jane Miller	78	Mrs. S.A. Sutter 7	77
Mrs. Eli Dorsey	82	Mrs. P.S. Miller	72	Mrs. Margaret Sites 7	78
Wm. T. Duker	77	Mrs. Anna Morrow	78	Mrs. Susan Stillwagon 7	76
Calvin C. Doty	74	Geo. B. Merchard	76	Mrs. Elizabeth Steinruck 8	38
Mrs. Sarah Forbes	74	John Q. McIlvain	70	Mrs. Christian Snyder 8	34
Mrs. Maria Gongwer	81	Daniel Nifsbey	82	Mrs. Eleanor Taylor 7	75
Mrs. Sarah E. Grimes	70	Mrs. James Nail	85	Mrs. Rebecca Trostel 9	93
Mr. Gaps	75	Mrs. Barbary Niman	82	Mrs. Katherine Wolfarth 7	73
Andrew Hunter	83	Wm. H. Oswalt	77	James Willet 8	37
Mrs. Margaret Hosler	81	Jacob Plinfield	77	Geo. C. Wise 7	79
Mrs. C.L. Hale	79	William R. Paterson	86	John Weaver 8	37
Mrs. Mary L. Robinson	78	Mrs. Elvira Post	85	Abner Wright 9	92
Mrs. Rosina Hoak	83	Mrs. J.P. Rice	86	Christian Wolford 8	
Anna Hecht	78	Mrs. Samuel Rhoads	80	Robert White 7	79
Thomas Johns	74	Mrs. Wm. Reider	72	Louis Young 8	33

Queries

McCLELLAND McAFEE McELHINNEY	Looking for more descendant info on Joseph McClelland born in PA and his wife, Sara Jane "Jennie" (McAfee) McClelland b 1852 in Wayne Co., OH. They marr in Wayne Co., OH on Oct. 26, 1876. Their known children: Nellie M., Willie & James McClelland. Jennie's parents were Mathew McAfee b 1823 and Margaret McElhinney b 1822. Jennie's siblings include: William Ray, Robert, James, who marr Sarah "Sadie" Shelly; Mathew Porter who marr Eliza Belle Garner of Hannibal, MO. At the time of Mathew Porter McAfee's death on May 25, 1915, his sister "Jennie" McClelland was living in the Mansfield, OH area. I descend through Jennie's bro, Mathew Porter McAfee b 1934. Looking to gather more family tree info and possibly make contact with living descendants of Jennie & Joseph McClelland. Jerry A. "Jay" McAfee, P.O. Box 68, Hannibal, MO 63401-0068, e-mail address: mcafee_clan@hotmail.com , web address: http://www.my-ged.com/jmcafee
DAWSON CLARK	I am searching for ancestry information on my paternal grandfather, Fred Clark Dawson (mother's maiden name was Clark). He was a county commissioner for 20+ years. I'm attempting to identify Native American heritage - most likely his grandmother or great grandmother. I don't have his birth date but he died in the 1970's. Any information you can supply would be most helpful. Audrey Dawson, 22595 S. Pecan Ct., Claremore, OK 74017. E-mail address is DChaussard @aol.com.
THIEDING	I am looking for descendants of John Carl Thieding (b 4-9-1906 and d 9-26-1948). He was employed at Mansfield Tire Company and died as a result of an auto/train collision. Please contact Karen Jacobson, 1067 90th St. SE, Maynard, MN 56260. E-mail address karenj@kilowatt.net
GRUBAUGH RUSSELL BEVINGTON BILLINGSLY	I am looking for information on any of my ancestors in Richland/Ashland Counties. The main branch I am working on is Grubaugh , and some others are Cunningham , Russell , Bevington , Cline/Kline , Billingsly and Carpenter . I'd really love to find some old photos I could copy, and possibly Bible records and the like. Mike Oswald, 3707 State Route 225, Diamond, Ohio 44412 e-mail address is mmmike@mciworld.com
HEIGHT	I wish to exchange Height data from Richland County, Ohio. John H. Watts, Jr., 3605 N. Lindeke St., Spokane, WA 99205-2358 e-mail address jkwatts@icehouse.net
DENNENY	I am looking for a connection to Catherine Denneny who was known to be in the Mansfield area in the 1850's or 1860's. She is my GGGrandmother who was born in Ireland. She may have settled there, married or died there. I have strong evidence by way of the <i>Boston Pilot</i> advertisement in June 1864 that she had spent time in Mansfield. Any help would be appreciated. Paul Denneny, 455 Commerce Dr., Lakeland, FL 33813 e-mail address Zeno1060@aol.com
TERMAN TARMAN STOUGH	I am seeking information about John Terman of Madison, Richland Co. OH who wrote his will 1842. When and where was he born? Was his wife Rebecca Weakley (b cir 1790)definitely the mother of James Weakley Terman , b. Jul 4, 1823, Carlisle, PA, John Terman b cir 1790 and Samuel Terman 1820-1883?. John Terman's 1842 will also mentions dau Elizabeth Stough dec with children John, George, Isabella, Elizabeth and Sarah and Mary w/o Myers Powell , Sarah Ward, Margaret Sloan and Hetty Terman . The family came from Cumberland Co., PA in 1832. Janet (Terman) Newman, 108 County Club Blvd., Little Egg Harbor, N.J. 08087 e-mail janet.t.newman@worldnet.att.net
ROBERTS HOLMES	Seeking information on George M. Roberts (1814-1880) who marr Nancy (Mary?) Holmes (1816-1893) abt1838. Children include Sarah M., Thomas Jefferson, John C., Rebecca, George Wilson, Enos Holmes, Martha Ana, William Gale and Elmore Roberts. The family lived in Mifflin Twp., Richland Co. from 1840's on. George and Nancy are buried there. There is a marriage record for a Mary Holmes and George Roberts in Richland Co. 12 Jul 1838 - are these the same people? Info on any of this family would be appreciated. I am descended from son George Wilson Roberts . Lelani Arris, Box 42, Dunster, BC VOJ 1JO Canada. e-mail larris@igc.org
BOALS	I am seeking information on the parents or ancestry of James Boals b abt. 1820-1822 in Richland Co.,

	OH. He marr Mary Elizabeth Amsbaugh on Aug. 28, 1846 in Richland Co., OH Janice Merritt, 35561 Strathcona, Clinton Twp. MI 48035 e-mail address rojalo@tir.com		
GARRISON POLLARD MOULTON	Would like information on Jason Garrison (b1771 NJ), William Garrison (b1802 Genoa, NY), Silas Pollard (b.1766 MA), Samuel Moulton (b.abt 1822)families. All these families were early 1800 settlers of Yankeetown and NE Richland County, Ohio. Mary Wojcik, 56 Howard Ave., Worthington, OH 43085 e-mail: mwojcik@concentric.net		
KING MILLER WILSON	I am looking for information on a William Miller who was born in Richland County Oct.25, 1835. He probably marr a Cynthia Wilson in Kentucky around 1860, enlisted in the Civil War in Illinois, was wounded, marr a widow, Clarissa King in 1867, and d in Nebraska in 1890. I don't know his parents' names. Any information would be appreciated. Ericka Kammerer, 11187 Saffold Way, Reston, VA 20190, e-mail lamour@earthlink,net.		
CARTER GLASGOW	William Henry Carter was born March 1, 1856 in Lexington, OH. He was the son of William Henry Carter and Mary Carter . Henry, as his father was called, served in the Civil War and died there. Do not know when or where. Henry and Mary had two other known sons, Frank and Presley Carter. In the 1938 obituary for William Carter it states that Frank Carter , brother of William is living in Lexington OH. There is a William Carter in the 1850 census, that might be Henry, the father. There is also ar Otho Glasgow in the 1850 census that might be the father of Emma Glasgow , wife of William. Any information on this family would be much appreciated. Gail Carter, 1018 N. 3 rd ., Ponca City, OK 74601, e-mail clem@poncacity,net.		
SPRING SNYDER MOYER	David Spring b. 1846 OH, marr March 6, 1871 in Richland Co. to a Margaret Snyder . Children: Oliver b 1872, Alva B 1874, Augusta b 1877 and William b 1879, all in OH. 1880 Crawford Co.census lists them in Vernon Tp. In abt. 1881 this family moved to Bourbon Co., KS. Alva Spring marr Emma Moyer in Bourbon Co. KS in 1896. Emma d in 1914, in KS. Alva left after 1915 and was not seen again in KS until 1962/63. Looking for any connection to this family, in particular looking for Alva Spring . Thanks so much. Karen Adams, 18901 Forest Park Dr. NE, lake Forest Park, WA 98155, e-mail: <u>angel@adcomsys.net</u>		
LIPPERT	I am looking for a Frank Lippert who was supposed to have lived in Shiloh, Ohio b around 1830 to 1850 and had a son named Samuel Boyd Lippert. Samuel Boyd Lippert is bur in Greenlawn Cem. in Tiffin, Ohio. This is my husband's grandfather and this is about all we know about him. We do not know if Frank had other children or who his wife was. Would appreciate any effort made to help. Ruth Lippert, 456 Comanche Way, Salinas, CA 93906, e-mail: <u>IRWL34(gaol.com</u>		
RATCLIFF	I am seeking information on the Ratcliff family that lived in Ganges, Richland Co from 1833 to 1837 There should be a cemetery record or burial record for George Moses Ratcliff , who d July 31, 1834 in Ganges at the age of 9 months. He was the child of William and Mary Ann Ratcliff . I am also seeking any birth record or other records on James Maxted Ratcliff , born to the same couple ir Richland Co. on June 7, 1835. Scott Burow, 27 Hillcrest Dr., Hannibal, MO 63401, e-mail <u>eagle1(@nemonet.com</u>		
ROBINSON PUTNEY	I am lookiing in Richland Co. for an Andrew Robinson b 1826. He marr about 1860, I believe as his 2 nd wife due to their ages, Evaline Putney , b 1842. They had these children, James 1861, Bertha 1870, Blanche Mae 1873, Andrew Dwight 1876 and Esther 1880. I hope someone can help. Jonnie Johnson, 1356 Stringtown Rd., Elkton, KY 42220-9711, e-mail: kjohnson@commandnet.net		
KINZELL SMITH	Looking for information on the family of Enoch B. Kinzell who lived in Richland Co., Mansfield area, in the 1820-30s. Also looking for the relationship between his family and the Josiah Smith family. Enoch was appointed guardian of the children of Josiah Smith at this death in the 1820s. Thank you. Donna M. Wolf, 5245 Portland St. #303, Columbus, OH 43235-7670, e-mail address: WOLFDM35@prodigy.net		

Richland County Genealogical Society Publications

A Pioneer History of Richland County, Ohio (1993) General	l Roeliff Brinkerhoff, edited by Mary J. Henney price: \$25.95 + \$3.00 s/h + \$1.65 Ohio sales tax		
Biographical History of Richland County, Ohio (1983)	price: \$40.00 + \$3.50 s/h + \$2.50 Ohio sales tax		
From the Annals of Richland County (1996) compiled and e	dited by Mary Jane Henney price: \$26.00 + \$3.00 s/h + \$\$.169 Ohio sales tax		
1870 Richland County, Ohio Federal Population Census In	i dex price: \$8.00 + \$2.00 s/h + \$.50 Ohio sales tax		
1880 Richland County, Ohio Federal Population Index	price: \$6.00 + \$1.50 s/h + .38 Ohio sales tax		
Richland County, Ohio Marriage Records 1813 - 1871 (1993) compiled by MAGIC price: \$29.95 + \$3.00 s/h + \$1.88 Ohio sales t			
Richland County, Ohio Original Land Owners	price \$27.00 + \$3.00 s/h + \$1.69 Ohio sales tax		
Richland County, Ohio Civil War Veterans	price \$12.00 + \$3.00 s/h + \$.75 Ohio sales tax		
A Family History of John Mentzer & Elizabeth Kuhn & Life on the Rocky Fork (1982) Max McFarland price: \$18.00 + \$2.00 s/h + \$1.12 Ohio sales tax			
Block House Booklet	price \$1.50 + \$.55 s/h + \$09 Ohio sales tax		
Bicentennial Issue of the Heritage Booklet (1976)	price: 1.00 + \$1.50 s/h + \$.06 Ohio sales tax		
Back Issues of the Pastfinder	price: \$1.25 + \$.75 shipping + \$07 Ohio sales tax		
Christmas Ball Ornament (1993) price: \$4.00 + \$2.25 s/h + \$.25 Ohio sales to Champagne beige glass tree ornament with an imprint of the beautiful old red brick Victorian Richland County Courthouse 1873 - 1968 (ball is 3.5 in. diameter)			

Only Ohio residents need to pay sales tax

Richland County Chapter Ohio Genealogical Society P.O. Box 3823, Mansfield, OH 44907-3823 Non-Profit Org. U.S. Postage Paid Mansfield, Ohio Permit No. 91