

Harrison Heritage News

Published monthly by

Harrison County Historical Society, PO Box 411, Cynthiana, KY 41031

Award of Merit - Publication or Journal, 2007 Kentucky History Awards

Merry Christmas and Happy New Year

December 2009

Vol.10 No. 12

In This Issue:

Mahorney family in Oddville p 1
New Cynthiana history book: p 5
Index to HHN Vol. 1 - 10 p 6

IN THE BLEAK MID-WINTER

Before water lines extended into rural areas, every family depended on cisterns to store water. This remnant of the past was at the Cap Furnish farm, on U. S. 36 near Renaker, Ky. Photo, ca. 1984, B. Penn

They Were Community

Barry Mahorney

Like many others who have begun the journey into their family history, my start was merely a search for an accumulation of facts--names, dates and places. The past generations were hardly real people; after all, they had been dead for a long time. But eventually the light came on. These were real people living real lives in real communities. In fact, I have come to realize these folks didn't just live in communities, they *were* community. To borrow an expression from others, those ancestors were hatched, matched and dispatched within their community. The U. S. Population Schedules and land ownership maps show the close, geographical proximity of these folks, but it is the marriage bonds/licenses, death certificates and other related records which reveal true community. Let me explain.

It was in the early 1820s that Henry Mahorney (1798-1882), my 3rd great grandfather, came from Virginia to Harrison County, settling in or near the Oddville Community. In 1824, he married Catherine Corder (1803-1860), daughter of John and Elizabeth Corder, who had also moved to Harrison County from Virginia. In 1828, Henry purchased fifty acres of land from David Ogle on Little Beaver Creek and adjoining the properties belonging to Cotton (probably James L. Cotton) and Richard Douglas. Henry bought and sold several pieces of property during his lifetime, but it appears it was always in the same community.

Henry's children were born in the Oddville Community and most, if not all, married within the community. Daughter, Alcinda (1825-1902), married John Henry Wheeler (1825-1914), well-known tobacco

Continued on p. 4

Harrison County Historical Society

Billy Fowler, President
 Bob Owen, Vice President
 Marilynn Bell, Secretary
 Dorothy Slade, Treasurer
 Bill Penn, editor: pennwma@aol.com

Angela Travers of Buffalo Trace Distillery spoke at the November 19th Historical Society meeting on Kentucky whiskey and distilleries. Photo, Sharon Fowler.

Scenes from the joint Historical Society/Cynthiana-Harrison County Museum Christmas potluck, Dec, 4, 2009. Photo by Sharon Fowler.

Harrison County History Calendar

- Dec. 19** - Britt Kennerly book signing at the Museum 11-2 pm.
January 21 - Meet at the newly renovated Prizing House located on North Church Street.
February 18 - Historical show-and-tell (always a favorite)
Mar. 18 - Carol Jarboe portrays 18th c. Irish woman Maggie Delaney, who came to the colonies with family as indentured servant.
Apr. 15 - Living History - Northside Elementary history students.
May 20 - History projects - Eastside Ele. 5th grade history class.
Jun. 17 - Jerry Dailey, ex-FBI career with four presidents.

President's Corner

Billy Fowler
 billyfowler@kymail.com

As with every organization like ours, we have to discuss dues. Everyone should have received a reminder in the last newsletter that 2010 dues are due in January. I know some folks had already paid for next year and we really appreciate the early payment. But many people like me had not. I laid one of the green reminders on the kitchen table until we remembered to take Dorothy Slade a check.

I am sure some of you wonder what portion of the dues stays in the treasury for use on worthwhile projects. The answer is none! We have looked at the cost of producing and distributing the newsletter and determined that the dues just barely cover that expense. By the way, the cost of the newsletter is materials only. We all do everything on a volunteer basis and we are glad to do it. This discussion brings me to another thing that many people look at this time of year. Charitable donations are the only source of income other than a small amount of money from book sales each year for the society. We normally do not do much in the way of solicitation. I do, however, believe it is time to take a somewhat different approach.

There is at this point a real possibility that the Harrison County Historical Society will enter into a long term lease agreement with Harrison County and Cynthiana. This lease will allow the historical society to rehabilitate the Handy House but will also place the financial responsibility on the society. I believe this to be the most aggressive preservation project undertaken by this society in the history of its existence. We will be aggressively pursuing grant opportunities to help us with the project but we will also be asking for donations to go along with the grants.

As you can see, we now have to start asking for donations and assuring everyone that their money will be well cared for and well spent for this or some other equally worthy historic project.

Merry Christmas to everyone and please remember to be generous to your Harrison County Historical Society.

Correction: *The author of the front page article in Nov. 2009, Vol. 10 no. 11, "Harrison County's 'Smart Set': Inventors and their Inventions" was left off the heading: it was written by Philip Naff.*

Cynthiana-Harrison County Museum

Martha Barnes, President www.cynthiana-harrisoncountymuseum.org.

Neville Haley (1925 - 2009)

As we reflect upon this joyous Christmas season, our hearts are somewhat saddened as we accept the passing of Neville Haley. Neville died on November 29, 2009, at the age of 84.

A pillar of his church, Neville was steadfast in his faith. He loved God and the church. He and his wife, Thelma, were faithful members of the Benson United Methodist Church. Thelma told me that Neville kept begging her to take him to church one more time and to take him to the museum one more time.

Neville was dedicated to Thelma and to his family. Thelma and Neville celebrated their 60th wedding anniversary just this past March 9, 2009. Always with a smile, Neville would say, "I sleep with a strange woman every night." Unbeknownst to newcomers, Thelma's maiden name was Strange.

A number of years ago, a committee from the Harrison County Historical Society compiled stories and photographs from Harrison County veterans. Neville's poignant narrative tells of his entering the service as a teenager. He was an honorably discharged army World War II veteran. Some of his stories and songs were inspired by those days overseas far away from Harrison County.

In the eulogy, the Benson Church minister described Neville as "a Renaissance man." How appropriate that seemed to me. Neville truly was a classic man of the arts. How he loved music and how talented he was! He wrote songs and poems. He played several musical instruments. He sang with groups, in a quartet, in duets with Thelma, and solo as well. He was a true artist as he carved and created models. He was a "Renaissance man."

Neville's spirit radiates throughout the museum. He and Thelma were early supporters and contributors. Neville served as a museum director. His log cabin and Handy House replicas greet visitors at the museum's front door. He and Harold Slade created the ever popular model of Cynthiana. Neville loaned the museum his model of Harrison County High School, a covered wagon, a lighthouse, covered bridges, a swing, Nevilleville, a log cabin home-stead, a one-room schoolhouse, and other creations. Now his Christmas sleds brighten up the museum.

Neville and Thelma also have added much to the museum collection by loaning items from the store at Kelat and auctioneering days as well as some of his prized car collection. Several times, Neville crafted miniature covered bridges, shelves, and Christmas fireplaces to be sold as fund raisers for the museum. Even in those last days, Neville convinced Hospice caretakers to make their first time visit to the museum.

While at the museum, Neville frequently would share a joke or saying and always a grin or chuckle. I collect quotes - and so I perused my files to find some of those sayings. He usually gave the source of the quotes, but in my files I simply wrote 'via Neville.'

Among many are these thoughts 'via Neville' - "How old would you be if you didn't know how old you were?" and "I feel more like I do now than I did awhile ago" and "Not everything needs to be said."

We extend our love and sincere sympathy to Thelma and all the family. How blessed we are to have known Neville, our "Renaissance man."

Neville Haley with a model of the Handy House he constructed for the Museum. Photo, Sharon Fowler.

salesman in Oddville. Margaret (abt 1835-?) married John Fletcher Rose (1829-1887) from the same community. John Thomas Mahorney (1825-abt 1861) married Happy Clough (1822-1914), again from an Oddville Community family. William Henry Mahorney (1838-1911) married Matilda Jane Kearns (abt 1839-1898) whose family lived between Oddville and Curry. Matilda, or Jane as she was known, was the daughter of Thomas Benjamin (1802-1886) and Jane Gardner Kearns (?-1839). And the list goes on. William lived, married and attended church in Oddville as well as his son, Thomas (1859-1922). I have a copy of a deed showing that Thomas' son, Charlie (1897-1981), sold land in Oddville to his brother, Cecil (1889-1952), my grandfather.

In 1880, Henry's grandson, Henry B. (1859-1948), son of Smith Mahorney (1832-1885) was living with and working for the John Douglas family whose land was nearby. Also living with the Douglases was a young lady by the name of Euzoradah Robinson (1859-1935), daughter of James P. Robinson. No real surprise, Henry and Euzoradah were married May 25, 1884.

Even minimal searches show that witnesses to weddings and wills were also neighbors and family members. They often attended the same churches. Most of the Mahorneys were either members of the Oddville Methodist Episcopal Church or the Mount Pleasant Methodist Episcopal Church. They were buried in these cemeteries, some in unmarked graves. The easy conclusion would be that limited transportation made all this a necessity, and of course this was a factor, but ask your older, living relatives and they will tell you, they were community. It wasn't just by necessity, it was also by choice.

Many of the earliest death records were signed by Dr. John Batson (1856-1925), resident of, you guessed it, Oddville. Take the time to explore the people listed on these records. They were significant people in the community.

In our hurried and harried race through life, I am

afraid we have, to a large extent, lost the sense of community. We wave to our neighbors in passing, but seldom take time to have a meaningful conversation. To be sure, life is different than it was during the last two centuries, but just maybe we can learn a lesson from our ancestors—they didn't just live in a community, they *were* a community.

The next time you look at a population schedule, a property deed, marriage certificate or some other family record, lay aside the facts for a moment and consider the people behind those facts. Maybe that is what family history is *really* all about.

Barry Mahorney grew up in Harrison County and spent nearly all his elementary school years at Buena Vista Elementary School. He thought, at least during basketball season, that Oddville was the enemy, having absolutely no clue his roots were deep there. Barry is the son of the late Malcolm "Mac" and Claudia Wilson Mahorney and currently lives in Morganton, North Carolina with his wife Sharryn Hughes Mahorney. They are both addicted to family history. May there never be a cure!

For comments or if you have additional information, Barry can be contacted at: ElderBarry7@yahoo.com

Baby photo of Cecil Mahorney (1889-1952) courtesy of Barry Mahorney.

Tombstone of Smith Mahorney (1832-1885) in Oddville Methodist Church cemetery. Photo courtesy of Barry Mahorney.

(right) Thomas Mahorney (1859-1922).

(left) Harrison County, Kentucky, marriage bond for Henry Mahorney and Catherine Corder dated January 17, 1824. Courtesy of Barry Mahorney.

Cynthiana Native Britt Kennerly is Author of New Cynthiana "Images of America" book.

Bill Penn

Book cover - see other Arcadia Publishing Kentucky titles at www.arcadiapublishing.com

Author Britt Kennerly with "Stewart Wigglesworth," her cat.

Britt Kennerly has put together a well-researched collection of previously unpublished historic photographs of Cynthiana along with some photos from books now out of print and hard to find. Her search for historic images led her to the Cynthiana-Harrison County Museum and the collections of various old Harrison County families.

The book, part of the popular Images of America series by Arcadia Publishing (128 pages, paperback, \$21.99), may be found at area bookstores or ordered online. Its ISBN reference number is 978-073856652-8. Having examined the manuscript, I can say this book meets the goals of the publisher: "The Images of America series celebrates the history of neighborhoods, towns, and cities across the country, using archival photographs. Each title presents the distinctive stories from the past that shape the character of the community today."

(The following is from the publisher's Web page:) M. (Marsha) Britt Kennerly is a native of Cynthiana, Ky., and the daughter of Harrison Countians Robert W. and Helen Barnes Harney. Having grown up hearing her father spin "back when" tales of Cynthiana's people and places, she is pleased to have had the help and support of the Cynthiana-Harrison County Museum's dedicated volunteers and dozens of locals, friends and relatives as she compiled this photographic history.

"Writing this book and compiling wonderful photos

from the city's past gave me a chance to connect with folks I hadn't talked to in years," she says. "Most of all, this venture offered an opportunity to pay tribute to a city I am proud to call my hometown - a place where family and friends and incredible teachers have supported my writing aspirations since I was in elementary school!"

Kennerly, a Cincinnati resident who is an alumna of Eastern Kentucky University and the University of Cincinnati, is a freelance journalist and writing coach who will return to work as a newspaper reporter in 2010. She has worked at newspapers in Arizona, Florida and Indiana, in roles ranging from editor to humor writer and opinion page columnist. Kennerly has written more than 5,000 newspaper articles since 1989, including interviews with a former U.S. president (Jimmy Carter) and hundreds of actors, politicians, musicians, authors and sports stars. She enjoys blogging about what she sees, hears, loves, hates, can't believe or can't forget at doublenaught7digest.blogspot.com.

When she is not on the road looking for stories, Kennerly is either studying pop culture, scouring thrift shops and estate sales or camping with her husband, Doug. She is the proud matriarch of an "anifamily" that includes a yellow Lab and three cats - two of whom are Cynthiana natives, too!

Index Harrison Heritage News 2000-2009 (Vol. 1-Vol. 10)

- Abdallah Park Fire, 1-6; 6-7
 Abdallah, 4-8
 Addams, Dover, free black, 5-2, 10-2
 Aeolian Hall, 8-9
 African American: marriage records, 7-2; education, literacy, 6-2
 African Meth. Episcopal, 3-2; history in Cromwell's Comments, 5-2
 Alfaro, Al, 1-5
 Ammerman, Esther, 4-1
 Antioch Mills, Ky. 8-1
 Antioch Mills, Ky., photo of school, 10-5
 Antioch, Ky., cyclone, 7-3
 Aquitania (photo), 8-6
 Architecture, doorways with fanlights, 8-10
 Ashbrook Co., F. S., 8-11
 Ashbrook Distiller, 2-1, 5-1
 Ashbrook, Th. V., house, 9-7
 At Home on the Western Front (Naff)
 Atkinson's Automatic Timer, 4-2
 Aylmer, Beresford F., 6-11
 Banneker School, 3-2; 6-6; 6-10
 Barlow Knife, photo, history, 7-9
 Barlow Methodist (photo), 8-2
 Barlow, Mary, 8-4
 Barlow, Milt, minstrel, 5-2
 Barnes, Betsy, 8-10
 barns, Handy Farm, 7-1
 Barton, E. E., 7-3
 baseball pitcher (Strother), 1-6
 Battle Grove Cemetery, 1-3, 1-6, 2-11; city lot, 3-8; 9-3
 Battle of Cynthiana, 6-8; 9-10 (courthouse)
 Bell, U. R., 6-6
 Belmont, 1890 map, 10-7
 Berry Bank Robbery, 6-1
 Berry Railroad Tunnel, The Old: A Childhood Memory (Alson Cole), map, photos, 8-5
 Berry, Col. George, 2-9; photo, 5-9; smokehouse photo, 5-8
 Berry, Ky., 1-4, 1-5, 6-1, 6-8, 8-5
 Biancke's Restaurant, 1-5; 4-10
 Bibliography of Harrison Co. history, 1-8
 Bird's (Byrd's) Crossing, map, 9-5
 black history, Harrison County: in museum, 3-2; racial violence, 3-2; education, 6-2; Slave revolt, 6-2; Brown, Frazer slaves, 7-1; Civil War troops from listed, 7-2; Joseph Frazier, sailor; free blacks from marriage records, 7-2; free blacks from listed, 10-2; black soldiers, 3-10; doctors, 9-2; Charley Hayes (photo) 9-2
 Blackburn genealogy, 3-7
 book reviews: *Kentucky History* (Bryant), 1-8; *Bluegrass Confederate* (Guerrant), 1-1; *The Slave Trade; Southern Slavery and the Law*, 1-2; *Cynthiana: Images of America*, 10-12
 Boone, Daniel, Harrison Co. surveys, 7-5
 bottle collection, 4-6
 Boyd, Lucinda, 1-8, 2-4, 2-5
 Bradford Mill Co., illus., 8-7
 Breckinridge, W. C. P., photo, 9-3
 bridge, covered, photo 6-5
 Broadwell, Asbury residence, photo, 7-8
 Brow, Norman, 2-2
 Brown, Billy (photo, Rutland), 8-8
 Brown, Col. William, 7-1
 Brown, James N., 10-2
 buffalo trace, 1-5
 buggies, 4-5
 Burma Shave, 3-11
 Bush, Byron, 8-10
 calendars in museum, 4-3
 Camp Chase print, 5-9
 Camp Frazer, 3-6
 Cason, Jack, 2-2
 Chestnut Hall (Ridgeway), 7-1; 10-7
 chickens, raising, 4-3
 Christmas trees, 4-12
Chronicles of Cynthiana, 1-8
 Church of the Advent Episcopal, book, 10-7
 Civil War – 1860 elections, 10-1
 Civil War Reenactment, 1-6, 2-9; black sailors, 7-2; reports read by Lincoln, 7-4; civilian arrests, 4-3; 5-9; Col. Berry's home, 2-9, courthouse, 2-12, driving tour, 1-1, 2-6; Battle of Keller's Bridge journal, 1-6; first battle account (1905), 4-9; preservation, 4-9; mural of Morgan's Raid, 1-8; railroad, 4-9; W. W. Cleary and Lincoln's assassination, 1-2; Smith House, 4-2; List of black troops, 7-2; Morgan's attack print, 7-7; Reenactment 2006, 7-7; civilian arrests, 5-9; museum exhibits, 5-9; black soldiers, 3-10; Camp Frazer, 3-6; city council resolutions, 3-3; national reaction after battles, 6-8; letters in museum, 6-8; museum collection, 8-9; Second Battle fire and war claims map, 8-9; W. W. Trimble and, 8-4; Woolery incident, 8-1; Haviland war claims, 8-9; courthouse in, 9-10; battlefield preservation surveys, 10-6
 Civil War, excerpts from Guerrant diary, 2nd Battle of Cynthiana, 10-6; Frary diary excerpts, 10-6; free blacks in Harrison Co., 10-2; genealogy sources, 10-8; Mary Hoffman arrested, 10-3; memorabilia in museum, 10-6; Second Battle of Cynthiana, map and Weathered diary excerpt, 10-6
 Clark Chief, saddlebred, 10-10
 Clark, Thomas D., 4-11
 Claysville history notes, 5-11; 1877 map, 5-11
 Claysville Times, 9-1
 Claysville, Ky., photo of school, 10-5
 Cleary, W. W., 7-4, 10-2
 Cole, Rev. LeRoy, 4-10
 Coleman, James, 5-1
 Coleman, William Tell, 2-2
 Coleman-Desha house, 5-1
 Colemansville, Ky., 1884 Cyclone, 1-5; 7-3; Commercial Hotel, 4-2
 Confederate Memorial history, list of internments, 9-3
 Conrey Chapel School students, 7-3
 Conrey, Ky., 7-3
 Conrey, T. H., 7-3
 Cook, Anna Eliza, 6-7
 Court Place, 9-10
 Courthouse floorplans, 9-10
 Courthouse history, 9-10
 Courthouse, 1-6, 2-6, 2-12; howitzer, 6-11; W.I memorial, scrap drive, 7-11
 covered bridge dam, 1-5
 covered bridge, 1-1, 2-4; 6-5; photo 9-1
 Crofford, J. J., 2-1
 Cromwell, Henry, 2-4
 Cromwell, John M., sleds and skates, 7-12; 1-9
 Cromwell's Comments, 1-9; black history excerpts, 5-2
 Crutchfield, W. W., 6-4
 Cummins, Joseph, pioneer, 9-7
 Cummins, Juble Early, 7-3
 Curry, Judge James Roland, 10-5
 Cynthiana – 1860 elections, 10-1
 Cynthiana Advertiser, 9-1
 Cynthiana businesses 1931, 4-10
 Cynthiana Carriage Co., 4-8
 Cynthiana Democrat: WWI letters, 8-12; publishing history, 9-1
 Cynthiana Electric Light, 2-7
 Cynthiana Gleaner, 9-1
 Cynthiana High School, history/floor plans, 9-6; CHS items in museum, 9-6; 4-2; (photo), 8-4; jokes from 1920s yearbooks, 10-11
 Cynthiana in 1950s
Cynthiana locomotive, 4-3
 Cynthiana model town, 7-4
 Cynthiana named, 1-9
 Cynthiana Overall article, 3-11
 Cynthiana Overall Co., 2-4
 Cynthiana pro baseball team (Cobblers), 4-1
 Cynthiana public schools history, 6-10
 Cynthiana Publishing Co., history, 9-1
 Cynthiana Times, 9-1
 Cynthiana viaduct history, 9-8
 Cynthiana Visitor, 9-1
 Cynthiana, Ky., established, 6-11
 Cynthiana-Harrison County Museum 10th anniversary, 5-7
 Cynthiana-Harrison Trust, 1-6
 Cynthiana-mfg. goods in Museum, 6-6
 Cynthiana-Paris RR, 2-2
 Dailey, John, 2-1
 dairies, 4-6
 dam, 1-5
 Dates, historic, 1793-1998, 2-3, 2-7
 Davis School, (Scott Co.) photo, 10-3
 Death Valley Scotty, 1-3
 Desha farm, 2-9
 Desha smokehouse photo, 5-8
 Desha, Joseph, 5-1
 Desha, Lucius B., photo, 5-9; 4-5
 Desha, Lucy Logan, 4-5
 distilleries, 2-1, 2-4; in Museum, 5-1
 doctors, Harrison Co., list 9-1
 doorways with fanlights, 8-10
 Douglas, Mattie, photo, 6-4
 Doyle, Patrick, 6-2
 Drought 1930, 3-7
 Duffy cookbook, 4-7; house tour, 5-1
 Edgewater Distillery, 2-1
 Edgewater Pk., photo, 9-1

- education Harrison Co. 19th c., 8-1; rural school ca. 1900 list, 10-5; African Am., 6-2
- Elmore, Florence, photo, 7-6
- Elmore, Henry H., 9-2
- Elmore, Ira Thomas (photo), 8-6
- Elmore, Wm. Walker (photo), 8-6
- Episcopal church, Church of the Advent, Cynthiana, book, 10-7
- Eveleth, Frederick, house photo, 6-4
- Eveleth, J. A., 6-1
- Excelsior Distillery, 2-1
- fairgrounds, 5-4; 6-7
- farms, large antebellum, 7-1
- Falconer genealogy, 2-1; 3-5
- Falconer, Bailey Petty, 2-1
- Falconer, J. B., 2-1
- Feedback, Strother, 1-6
- Fennel, Joe, 2-4
- Fennell horse boot, 3-4; drawings, 10-10
- Filson Club Quarterly* collecting, 1-5
- fire dept. items in museum, 2-10
- fire dept., 4-10; Fires listed, 2-10
- floods, 3-3
- Florence, Sara Ann, jailer, 6-9
- flour mill, Harrison County in KHS exhibit, Penn farm, 8-7
- Frary, Spencer George, Civil War journal, Keller's Bridge, 1-6; 10-6
- Frazer, Dr. Joel C., 7-1
- Frazer, Margaretta, 6-4
- Frazier, Joseph, 7-2
- frontier narrative (Isgrigg memoir), 8-8
- funerary displays museum, 7-10
- Gaines Denmark, saddlebred, 10-10
- Garrison, Herbert C., 8-12
- Gazetter, Harrison County businesses, 1859-1860, 10-9
- Genealogy Box (Naff), #1 (8-10); #2, 8-11; #3 9-1; #4 9-2; #5, 9-3; #6, 9-3; #7 9-5; #8, 9-7; #9, 9-9; #10, 10-4; #11, 10-8; #12, 10-11
- genealogy files public library listing, 8-3
- genealogy, Civil War sources, 10-8
- genealogy, family files at library, 2-2
- German prisoners (farm workers), 6-10
- Ghost Boy 1812 House, 6-1
- Golden, Jamie, Olympic relic, 9-8
- Grater, Fritz, 2-10
- graveyard burials, 3-8
- Gregg, Cissy, 4-11
- Griffith farm, 4-6; Griffith Tavern, 6-11
- Griffith Tavern (photo), 8-3; Lex Herald editorial, 8-11
- Griffith Woods, Friends of, 8-3
- Grist Mill Day, 1-3, 2-5, 5-5
- Gruell, Dan, 1-4
- Gruelle, R. B., 4-4; 8-4
- Guardian of Liberty, history, 9-1
- Guerrant, Edward O., diary excerpts, 2nd Battle of Cynthiana, 10-6
- Haley, Neville, tribute to, 10-12
- Hammon, Neal O., Ky. Surveys, 7-5
- Handy Farm edition, house, horses, W. T. Handy, 7-1; 5-3; Ky Landmark, 7-3
- Handy farm, 10-7
- Handy, W. T., 7-1
- Hanna Farm, 4-12
- Harrison Co. Black History: see Black history
- Harrison Chief*, Saddlebred foundation sire article, 10-10
- Harrison Co. Distilleries in 1890, 8-11
- Harrison Co. Historical Soc.; 2-6; Web site, 6-11; 25th anniversary, 8-2
- Harrison Co. jails history, 6-9
- Harrison Co. Justice Center, 9-10
- Harrison Co. map, 1897, 7-3; 1864 claims, 8-9
- Harrison Co. RECC, 2-7, 2-11
- Harrison Co., Ky., first court, 6-11
- Harrison Co., 1860 elections, 10-1
- Harrison County courthouse, 1-6, 1-8, 1-9; history/plans, 9-10
- Harrison County inventors list, 10-11
- Harrison County recollections 1920s-'30s, 5-4
- Harrison County National Register sites, 10-8
- Harrison County one-room schools, 10-5
- Harrison County villages, 7-3; pioneer life, 9-7
- Harrison County, 1859 business directory, 10-9
- Harrison County, horse industry, 10-10
- Harrison County, free blacks listed, 10-2
- Harrison County's Lost Buildings series (photos): John Spohn house, 6-1; Macedonia Baptist Church, 6-2; L & N depot, Cynthiana, 6-3; Cynthiana covered bridge, 6-5; Banneker High School, 6-6; McMillian, Samuel, house, 6-11; Asbury Broadwell house, 7-9; Harrison Motor Co., 7-11; Berry L&N depot, 8-5; Cynthiana High School, 8-4; J. S. Withers House, 8-7; Smiser House, 9-3; Thomas V. Ashbrook House, 9-7; McNees House, 10-4; St. Edward Catholic Church, 10-2; Trimnell-Northcutt Building, 10-1
- Harrison Courier, 9-1
- Harrison family genealogy, 2-10
- Harrison Heritage News Index, 2000-2009 Vol. 1-10, 10-12
- Harrison Mem. Hosp., 4-6
- Harrison officials, 1792-97, 5-3
- Harrison, Anna, 2-10
- Harrison, Benjamin, 1-9
- Harrison, Cynthia and Anna, genealogy, 3-4
- Harrison, Cynthia, 2-10
- Harrison, Robert, 1-5; 1-9, 2-10
- Harrison, Robert, 6-11
- Haviland, W. S. and the Cynthiana Civil War Damage Claims, 8-9; orchard, 10-4
- Hawkins, T. S., recollections, 6-4
- Hayes, Charley, photo, 9-2
- Heading for the Altar – One Story Out of 53,676 (Naff), 8-10
- hemp, 3-4, 5-3
- Herrington, Ed, 2-1
- Hicks, Heber Luther, 1936 murder story, 7-10; photo, article, on trial, 7-8; funeral, photo, 7-10
- Hicks, Jake, 7-8
- Highway historical markers Harrison Co., 8-8
- Hill, Donald C., 6-10
- Hill, Jackie, 2-4
- Hinkson, Bill, 1-4
- Hinkston's Addition, 1-5
- Hinkston's Station, 1-4; history 9-5
- Historians biographies, 1-8, 1-9
- historic preservation, 3-1
- Hobson Book Press, 6-6
- Hodson family vault, 6-4
- Hodson, James M., 1-3; photo, 6-4
- Hoffman, Mary F.r, arrested in Civil War, 10-3
- hog days, 5-8
- horse industry, Harrison County, 10-10
- horse racing, Abdallah Park track, 1-6
- horses, Handy Farm, 7-1; 10-7
- horses, harness, Harrison Co. 6-7; 10-10
- hot air balloons, 4-7
- Howard, Dr. George L., 9-2
- Howard, Wesley, 7-3
- Howk farm plat, 1900, 10-7
- Hunter genealogy, 3-9
- Hutcherson, Sarah, midwife, 9-2
- Hutton, Miss Jennie, 7-3
- Hyde Park Addition, map, 10-7
- ice tools, businesses, in museum, 2-1
- index, 2005, 6-12; articles vol. 1 – 5, 5-12
- index, *HHNewsletter*, 2-1, 3-1, Index vol. I, II, 3-1; subjects to date, 6-12; 7-12, (2007) 8-12; (2008) 9-12; (2009) 10-12
- Indian Creek bridge, 2-9
- influenza of 1918, 7-6
- inventors, Harrison County, 10-11
- Irish in Harrison Co., 9-3
- Isgrigg, Daniel, Autobiography, 8-8; 8-10
- Jacobs, George, program on newspapers, 7-5
- jail, 1-2, 1-3, 6-9
- January (Cromwell), 2-1
- Jett, Curtis, trial, 3-11
- Johns, Mrs. Bob, 3-1
- Johnson, Henry, free black, 10-2
- Jones, F. N., 6-12
- Jones, Samuel, 6-12
- Jones, William B., 6-8
- Judy, Chuck, 2-10
- Kawneer, 2-8
- Keller, A., Distillery, 2-1; label, 8-11
- Keller's Bridge, 2-2
- Keller's Bridge, Battle of, map and Frary diary excerpt, 10-6
- Keller's Dam, 2-12
- Kendall Flour Mill, 1-5
- Kennerly, Britt, book review, *Cynthiana: Images of America*, 10-12
- Kentucky Motor Club, 5-1
- Kentucky Utilities, 2-7
- Kentucky's Covered Bridges (book), 8-6
- kitchen stove, 5-10
- Klotter, James C., 2-4
- Ku Klux Klan, 2-7, 3-1, 3-2
- Kuhlman, William A., photo, 7-10
- KY Bicentennial Bookshelf series collecting, 1-5
- Ky. Comm. Scholars, 6-6
- L & N, 2-10; 6-3; 8-5; museum, 6-3; significant dates, 6-3; 2-2, 2-5, 2-8, 4-3; viaduct, 9-8
- L.L.L. Highway, 4-12; 5-1
- Lady de Jarnette*, 6-7
- Lafferty genealogy, 4-8
- Lail, Miller, 2-2
- Lail, Miss Sarah, 6-1
- Lair Vault, 9-5
- Langley, Abraham, 6-11
- Langley, Rachel (Barnes), 8-10
- Lawson Field, 6-10
- lawyers, early, 8-4
- Lee, Don, 2-6
- Licking River lost barge shipment, 7-5
- Lincoln, Abraham, connections to Cyn., 7-4, 10-2

- Lindsay, David, genealogy query, 7-11
 Little Schoolboy monument, 4-11
 Log Cabin, Cynthiana, Ky.: WWI letters, 8-12; years published, 9-1
 Louderback, Elizabeth, 2-5
Lute Boyd, saddlebred, 10-10
 lynching, 1-4
 Mahorney family, Oddville, Ky., 10-12
 Mandolin Club, 1899, 6-4
 manufacturing, 2-4
 maple sugar, 3-6
 Market Place, 2-7
 Market Place, 9-10
 marriage records, 8-2; African Am., 7-2
 marriage, mixed race, 8-2
 Marshall School, 6-10; teachers, 3-8
 Massey, Harvey Joe, 2-3
 Maybrier, Coleman, murdered, 5-12
 McMillian, Samuel, house photos, 6-11
 McPheters, Dr. James, 3-9
 McPheters-Rees House, 9-10
 "Memorabilia" (Kay Wilson, poem), 5-5
 Merryfield, John, 9-10
 Methodist Church history, 3-11, 4-1; lot, 4-10
 Miller, John, 2-1
 Miller, Margaret Teresa Flora, 7-10
 Mitchell, Bruce, doll house in museum, 10-8
 Moody, Ms, 6-1
 Moonshine museum display, 3-9
 Moore, B. Ogden, 8-12
 Moore, Bettie S., 2-4
 Moore, Dr. William B., and flu, 7-6
 Morgan, Garret, 2-4
 Morgan, Jill, 6-10
 Moy Foo, 3-5
 Mundy, Sue, 2-12
 Museum organization, 1-6; Museum Trust, 2-7
 Museum, Church items, 1-6; Civil War items, 2-9; Civil War, 8-9; coal; government/ Mac Swinford, 8-3; hogs, 8-2; interior photos, 8-5 ;funeral items 2-11; agricultural displays, 2-3; 25th anniv. 8-6; art collection, 10-9
 Naff, Phillip, profile, 6-11
 National Register of Historic Places in Harrison County, 10-8
 Newell, Capt. Hugh, 10-5
 Newkirk, Wesley, 5-1; 6-1
 Newspapers, history, 9-1
 Norman, Evelyn, 6-11
 Northcutt Corner, photo, 10-1
 Northcutt, W. L., store photo, 10-1
 Northern KY History Day, 3-2
Notes on History of Renaker-Rutland-Pleasant Green, 2-1
 Nurseries, 10-4
 Oaks, The, smoke house, 8-2
 Oddville, Ky., 1-3, 1-4; Mahorney family, 10-12
 Ohio troops: 35th OVI, 3-6
 oil, 2-2
 Old Cemetery (photo), 8-2
 Old Cemetery, 1-6
 Old Jail, photo, 7-4
 Old Log House, not a courthouse, 9-10
 orchards, 10-4
Pacing Abdallah, print, 6-7
 Patterson, James L., 2-2, 3-6
 Penn, Alec, 8-7
 Penn, Evelyn Byrd, 2-1; 4-12; 8-7
 Penn, James Samuel, 1-3; flour mill, 8-7
 Penn, W. A., farm sheep photo, 7-12
 Penn, William A., article published, 7-6
 Penn, William Otis, 8-7
 Peter, Frances, diary, 2-7
 Petty, Dr. Bailey, bio/photo, 9-2
 Pfanstiel, Earl, 2-4
 photographers in Cynthiana, 5-1
 physician, 1818 adv., 1-1
 Pickett, Bill, 6-4
 pioneer routes, 1-5
 Poholsky, John J., photo, 7-10
 Poindexter bldg. Projects, 9-11
 Poindexter Lumber Co. 100th anniv., 9-11
 Poindexter, J. R., 6-9; 9-11
 Poindexter, Jr., Robert H., 9-11
 Poindexter, Old, whiskey label, 8-11
 Poindexter, R. Harold, 9-11
 Political buttons (museum), 5-11
 Post office, 2-3, 2-4, 2-5
 Powell, John, 2-5
 privies, 6-5
 Prohibition, 2-1
 quilt storage, 4-6; Quilts in museum, 6-2
 Raggedy Ann Festival, 8-4
 Raggedy Ann, 4-4, museum, 5-4; 7-4
 railroads in Harrison Co. book review, 6-3
 railroads: depot, 2-10; photo 6-3; in museum, 6-3; significant dates, 6-3; 2-2, 2-5, 2-8, 4-3; viaduct, 9-8
 Rankin family, 3-7
 Rankin House, 4-2
 Redmon Distilling Co., 1-4
 Rees log house, 3-9
Register of the KY Hist. Society, collecting, 1-5
 Richland Creek, 8-1
 river landmarks, 2-8
 rope walk, 2-4, 3-4, 5-2
 Ruddell and Martin Stations Assoc., 2-6
 Ruddell's Station, 2-6, 3-9; history, 9-5
 Russell Barlow, photo, 7-9
 Russell, John, Cutlery Co., 7-9
 Russell, Joseph L., 8-12
 Rutland, Ky., 2-1, 3-5, 4-12
 Rutledge, Peter genealogy query, 10-9
 Salem Church Cemetery, 5-12
 School memorabilia, museum, 1-4
 Schools, Harrison Co., 1-9; 6-6; 6-10; one-room listed, 10-5
 Scott, Walter E., 1-3
 Scrap iron drive, 1942, 7-11
 Selin, Theodore, 9-11
 settlement period (Ky.) map, 7-5
 Shannon, Thomas, 1852 execution, 6-9
 shanties, railroad, 2-5
 Sheely, David, hanging, 1-2
 Sheely, Nancy, 2-3
 Sheely's ghost, 2-5
 Shingleton, Charles, 4-5
 Simmons, Kathryn B., China stories, 9-8
 Slade, George D., 6-3; bio., 6-7
 Slade, Harold, photo, 7-4
 Slaughter, Tom, 6-1
 slave revolt, 6-2
 sleds and skates article, 7-12
 Smiser house, photo, 9-3
 Smiser, Dr. H. Tod, and flu, 7-6
 Smith House, 4-2
 Smith, Aunt Liz, 4-2
 Smith, John Newton, inventor, 10-11
 smoke house, The Oaks (photo), 8-2
 Sousa, John Philip, Cynthiana visit, 10-8
 Sparks, Joy Vance, photo, 7-8
 Sparks, Widow mystery article, 7-8
 Spohn, John, house photo, 6-1
 St. Edward's Cemetery, Irish burials, 9-3
 St. James A.M. E. Church history, 6-2
 Stafford, Wayne, photo of log house, 10-9
 standpipe, 4-4
 steam engines, 5-6
 Stewart, William H., 6-8
 Stone, Edith, photo, 7-6
 Stuart, William, visited by Boone, 7-5
Sultan, 7-1
 superstitions, New Year, 2-1
 Swinford, Dr. Charles, 7-1
 Swinford, Mac, 4-7; civil rights cases, 5-10
 Sylvandell post office, 3-10
 talking machine, 3-7
 Tanneries, 2-4
 Tea & Torpedoes, Of: The Transatlantic Adventures of Harrison County's Soldiers and Sailors of World War I (Naff), 8-6
 Terry, Roy, 8-12
 tobacco displays, museum, 2-6
 tobaccometer, 3-8
 Todd, Dr. George Rogers Clark, 7-4; 10-2
 Todd, Mattie D., postmaster, Lincoln kin, 2-4; 7-4; profile, 3-10; 10-2
 Trials of Marriage: Love and Law in Early 20th Century Harrison County, 8-2
 Trimble, William W., memoirs, 8-4
 Trimble, William W.: Lawyer's memoirs describe antebellum Harrison Co. life, 8-4
 Trimnell, Thomas, store photo, 10-1
 Trimnell-Northcutt Building, photo, 10-1
 trough, watering, 5-5
 turkey sales, 3-11
 U.S.S. Benton, 7-2
 Ulerich, John, 8-1
 Underground railroad, 6-2
 Valentine cards, museum, 2-2; 9-2
 Van Hook whiskey bottle, 5-1
 Van Meter, Morgan, 9-10
 VanDerveer, Col., photo, 5-9
 vault, Battle Grove, 2-11
 viaduct, N. Main St., history, 9-8
 Victorian winters (Cromwell), 6-12
 W.W.I Xmas letter, 6-12; Adventures of Harrison County's soldiers and sailors, 8-6; names of soldiers sending letters to Democrat and Log Cabin, 8-12; 8-12 (At Home on the Western Front – Naff)
 W.W.I, museum exhibits, 7-6
 Wall School House, 1-9

- Waller, Eliza, 8-4
 Weatherman, Lynn, Harrison Saddlebreds and Standardbreds article, 10-10
 Webb, J. T., 6-8
 Weisenberger, Phil, 8-7
 Wells, Virgie Florence, 6-9
 Wherritt, Perry, photo, 5-9; profile, 3-8
 Wherritt, Thomas, fire escape pat., 10-11
 Whitaker, B. B., 1-4
 Whiteker, Benjamin Rees, WWII letters, 10-3
 Whitledge, Thomas, journals 1809-1820 (query), 3-4
 Wilkes, George, 6-7
 Williams house, John, photo essay, 10-1
 Williams, Elnora, 7-3
 Williams, Frank Gore, photo, 7-10
 Wills, R. H., 7-1
 Wilson & Handy, 7-1
 Wilson, Charline, article on one-room schools, 10-5
 Wilson, George H., 5-12
 Wilson, Katherine, 100th birthday, 9-1
 Wilson, W. H., 6-7; W. H., 7-1
 winter of 1917, 2-3
 Withers, James S., 4-11
 Withers, Stanley, 4-11
 Woolery, Lewis Cass (Reminiscences) 8-1
 Woolery, W. H., 10-5
 WPA projects, 6-10
 Young, B. P., photographer, 5-1

Harrison County, Kentucky, History Publications

available from Cynthiana-Harrison County Museum, 124 South Walnut Street,
 P.O. Box 411, Cynthiana, KY 41031 (859-234-7179);

- Boyd, Lucinda, *Chronicles of Cynthiana*. This is a reprint of the rare 1894 edition, which includes family histories, the famous account of David Sheely and his ghost, and other historical sketches and scattered accounts of persons and events connected with Cynthiana and Harrison County. 262 pp. Hardbound. \$20.00.

- *June 1896 Cynthiana Democrat* reprint. **OUT OF PRINT**

- *Cynthiana Since 1790*. Virgil Peddicord (1986). Mr. Peddicord attempted to list the owners/businesses located on each lot from the founding of the city through the mid-1980s, including subdivisions added through 1923. 171 pp. (See separate index below). Paperback. \$20.00

- *Index - Cynthiana Since 1790* (William A. Penn). Mr. Peddicord did not prepare a comprehensive index for his book. This supplemental index contains about 3,500 names and a reference city street map. 30 pp. Paperback. \$3.00

-- *This Old House* by Katherine Wilson. Now back in print, this book tells the stories of twenty-six early Harrison Co. houses and the families who have occupied them. 70 pp., new index, paperback. \$15.00 (An index is available for earlier editions, which had no index).

- *Cromwell's Comments*, by John M. Cromwell (1862-1951) is a reprint of Cromwell's 1928-1941 Cynthiana Democrat columns on the history of Cynthiana (Harrison Co., KY). William A. Penn and George D. Slade, editors. Paperback; preface; 2 maps; 21 photos; 4 illus.; annotated; index; 200 pp. (Cynthiana Democrat, 2002), \$10 plus \$3 shipping.

Shipping/handling for above books: Please include a handling and shipping fee of \$4.00 for first book (unless otherwise noted above), \$2.50 for each additional book; you will be notified if special shipping fees apply. No shipping fee on Index - Cynthiana Since 1790, if ordered with the book. Make checks/money orders payable to "Cynthiana-Harrison County Museum." No credit cards. Prices/fees subject to change.