[image: image1.png]Getting ro know Keeney is like peeling back the layers of an onion: There always seems to be another layer underneath.

2
g
2
5
&
g
£
<
2
<
<
>
i)
Py
2
g
2
&=

62 FREDERICK Magazine

IDAHO
 Pioneer Keeney Family
IDAHO STATEMENT-Milton Kelly, editor

Saturday morning, May 13, 1876

EDITORIAL CORRESPONDENCE

Capt. Keeney’s knowledge of Idaho forty-two years ago— who built Fort Hall— Relics of Fort Boise & coming down the Boise River thirty years ago-the first wagons that ever crossed the Cascade Mountains-the whole story told by an eye witness, now a resident of Ohio.

It is a thought replete with interest to stand upon the banks of one of the grandest rivers of the continent, and view with retrospective memory its earliest landmarks of civilization. The still majestic river, full half a mile wide and width, rolling its vast body of water with hurried pace towards the great ocean of waters a thousand miles distant, is a magnificent sight, and the vast plains and even surface of the ground which formed banks on either side, and its grandeur as well as romance to its earliest history. Such is the picture of the spot where we now stand and undertake a pen sketch of the history of Idaho forty years ago.

This remarkable place, although mouldered away until slight traces of its monuments can now be marked, will ever be known in history as “Old Fort Boise”, a French name given to the post by its founder, M. Payette which was also first given to the river Boise, or Boise River, for its timbered woody appearance, and which empties into the Snake River only a quarter of a mile above. Captain J. Keeney, whose romantic and eventful life is replete with the history of Idaho, much of which will be given in this letter, is now the owner of a large tract of land embracing the ancient grounds, and has his residence within a stone’s throw, and is ferry landing on the north or Idaho side of Snake River, known as Keeney’s Ferry, is within ten feet of the old fort. This slight mound which marks the boundaries of the old buildings, and corral adjoining, occasioned by the falling doby walls and mouldering away of the dobies, is now matted over with the heavy sod of grass. Within the past week, the captain excavated about two feet of earth from what was once the inside of the old building and uncovered a lot of rusty gun barrels, licks, kettles, stew pans, etc., that must have been buried or catched in this place over thirty years ago. The old fort fell down in about 1847 or 1848, account of the dissolving of the dobies in the foundation from the moisture in the ground, and was rebuilt a hundred yards North, on the identical spot near the Captain’s barn now stands. The latter Fort continue to be occupied by the Hudson Bay Company until the English surrendered the country to the United States by the Treaty of 1846, which fixed the boundary line between the two countries on the forty-ninth parallel of north latitude, providing for a joint occupancy of sixteen years, which terminated in 1861. Although the last fort has been leveled off and cleared away by Captain Keeney, he has a chimney in his residence, erected in 1865, and out of dobies taken from the fort.

Captain Keeney’s romantic and adventurous life commenced in 1834, then a young man of nineteen years, raised in Independence, Missouri, and having a roving disposition, he procured ponies and started on his own hook, with Captain William Sublet’s company of thirty-two men to visit the Rocky Mountains, Captain Sublett raised his company and started a large pack train loaded with supplies which he intended to trade or sell to the American Fur Company for furs. On reaching the place where Fort Laramie is now located, on the North Platte, Sublette catched a quantity of his goods and proceeded westward until he reached high upon the sweet Water, when he fell in with Captain James Bridger, who belonged to the American Fur Company, and had about thirty white men, and as many Indians, engaged in hunting and trapping. Sublett sold out his goods to Captain Bridger and returned to the Platte where he had catched his goods, and built Fort Laramie, where he wintered in 1834-35.

Captain Keeney joined the American Fur Company under Bridger, and while they were camped on the Sweet Water, Doctor Whitman’s little party of emmigrants visited their camp, on their first trip across the plains to the Columbia River. Captain Bridger had the points of two arrows shot into his back by the Indians, three years previous, which had broken off deep in, and made ugly running sores all this time. Dr. Whitman’s visit was the first opportunity he had for surgical operation and removal of the arrow points. Captain Keeney says he well remembers how the operation was performed and related its follows “Captain Bridger laid down on the ground flat on his belly. The Doctor cut down into the sores around the arrow points with a sharp knife and inserted some instrument like a pair of pincers, each point had struck a bone; one came out tolerably easy, but the other had partly clinched around with and required strength of two men to pull it out, and Captain Bridger had been held down. He bore the operation with only a slight groan or two, and the point actually straightened out when it gave way. Whitman’s company started on after few days rest. Bridger’s wounds healed up very fast, and as soon as he was able to travel, they went over to the head of the Yellowstone, then down the Yellow Stone until they were opposite the Three Forks, to wit: the Madison, Jefferson and Gallatin, crossing these three forks, they came to a little river called Twenty-Five Yard River, then followed up Twenty-Five Yard River to its head and passed over the divide or summit of the Rocky Mountains to the head waters of the Salmon River, trapping and hunting all the way, and from here they passed over to the waters of the Snake River, and followed down the Snake and went into winter quarters about eighty miles above the site of old Fort Hall. The Indians with Bridger comprised about thirty warriors-Nez Perces and Flathead, with quite a number of squaws and papooses. They had their own ponies and hunted and trapped on their own account. Bridger furnished them with traps, and bought their furs with supplies and Indian trinkets, guns and ammunition. Bridger had about the same number of white men in his company. Their mules and horses were very much laden down, and while they intended to turn out their stock and let them recruit during the winter, and hunt and trap what they could, the snow fell early, and Captain Keeney with a few white men, took all their stock, the Indian ponies as well as their own, and struck out down the Snake River for better grass and milder weather. On coming as far as the present site of Fort Hill, they found plenty of grass no snow. Here they found Captain Wyatt, from Boston, who had come around Cape Horn with a lot of goods, and with a company of Kanasans. He had ascented the Columbia, and finally with an outfit of ponies, he packed his goods to this place and erected Fort Hall and got permanently fixed for trading post and winter quarters and Captain Keeney arrived. Wyatt had made this expedition on his own hook. He neither belonged to the Hudson Bay Company nor the American Fur Company.

The original design of Mr. Wyatt was to establish a salmon fishery at the mouth of the Columbia, changing his mind he made the expedition we have already related, and established Fort Hall, the first location ever made by a white man above Fort Boise.

The Hudson Bay Company claimed all the hunting grounds west of the Rocky Mountains, and to prevent the interference of Captain Wyatt, they bought him out the subsequent year. From this time on they held undisputed dominion over all the waters of the great Columbia, and relied on the Indians and utilized their hunting qualities with remarkable sagacity. Messengers and small parties of Hudson Bay men and Indians or both, often traveled during the summer months from Fort Walla Walla, on the Columbia, now Wallula, to Fort Boise and then up to Fort Hall, laden with furs. This condition of affairs lasted several years after the emigration began to pour into Oregon, and until the English relinquished their claim on the country to the United States, when the posts were abandoned by the Hudson Bay men.

Captain Keeney returned in 1835 to Missouri, and in 1837 married Miss Mary Shoemaker, an estimable lady, who has followed his fortunes ever since. He led for many years what may be a truthfully called a roving life, making occasional trading trips to the frontier settlements, and once or twice to Santa Fe, then known as Spanish country.

But as we intend only to give the history and first settlement of Idaho with which he is familiarly identified, we will give a brief account of his travels through this country thirty years ago, and his subsequent emigration with the first gold hunters of this territory, and his first settlement where he now resides.

The adventurous and roaming disposition of Captain Keeney led him to procure an outfit and start with the emigration across the plains in 1846 with his family for the far off shores of the Pacific coast. Knowing the country all the way from the Missouri to this great Valley, where they would strike the waters of the Columbia, he acted as chief guide and led the emigrants. Passing Fort Hall, where he had been 12 years previous, he proceeded down and forded the Snake River a little below Salmon Falls, and then struck over to Boise City. He then kept down the Boise two days and forded over to the north side just below the canyon, and arrived at old Fort Boise about the middle of August. The train then consisted of six wagons with their families, was ahead of the other emigrants, but they marked the route so plainly the others followed without any difficulty. Captain Craigy, then stopping at Fort Boise, rendered him great assistance in directing him how and where to ford the Snake River, which spot is only a little ways below his present residence. By keeping on a bar in the river at the head of some islands, as directed by Captain Craigy, they passed through with perfect safety. They journeyed on down to, and over the Blue Mountains, along the present Meacham Route, struck the Columbia River Valley and arrived at the Dalles in advance of the rest of the emigrants.

At this time no wagons had ever been over the Cascade Mountains, Captain Keeney and a man by the name Fo Finley with their families started out immediately to cut out a road and work their way over with their teams and wagons, and succeeded in reaching the Willamet Falls, where Oregon City is located, in the month of September. The other trains soon followed them, but Captain Keeney and Finley were the first emigrants who pioneered the route over the Cascade Mountains with wagons. The captain settled on the Kalapooya, now near the present site of Brownsville, Linn County, Oregon.

In the fall of 1848, when the news that gold had been discovered in California reached him, he saddled his pony and started for the mines. He mined on the south fork of the American River and made $2000 in eight days. He remained only a short time, and returned home in January 1849 with $3000. Thinking he had money enough, or at any rate he could go back and get plenty more when he wanted it.

He returned home to Missouri across the plains on horseback with the party of seven men in 1850, and in 1851, he drove back a herd of 200 head of two-year-old heifers. From that time on up to 1857 he was engaged in driving cattle to California and the Walla Walla country, supplying or marketing these cattle mostly at government posts. He made a farm on Dry Creek, Walla Walla County, and gave it on to his son. In the winter of 1861-62 when the Florence Gold excitement reached Oregon he made arrangements to come to that part of the territory with a large band of cattle, but on reaching the Walla Walla Valley the Florence emigration was returning and the Auburn mines in Baker County, Oregon were attracting the most attention. The Captain turned his herd this way and drove his stock into Powder River Valley, he prospected and struck the first gold at Pocahontas. The Boise mines were discovered that fall and Captain Keeney started his cattle immediately for Boise Basin and butchered them and supplied the miners with beef in the winter of 1862-63, and the following summer, he bought up a stock of goods and had the first trading establishment in Placerville. He went to Owyhee and invested over $20,000 in quartz soon after the discovery of the quartz mines. He is now the owner of the famous Crools and Jennings lead. We say famous, because this lead had produced the most captivating and richest specimens ever taken from a quart lead, though it never proved to be a vein, and the Captain’s money vanished, but his sanguine temperament makes him still hopeful that the Crools and Jennings lead will yet make him a pile of money.

Captain Keeney located his present ferry on the Snake River in 1863. John Duvall, an ex-sheriff of this county, and Captain Settled of Rocky Bar were his partners. He bought them out and moved his family here in 1865. About this time the Oregon Steam Navigation Company built the steamer SHOSHONE at the mouth of the Boise, not to exceed a quarter of a mile above the Captain’s house, with the view of running it on the Snake River between Farewell Bend and the Owyhee Crossing, a distance of 100 miles. On account of this enterprise the captain had to take down his wire ferry rope to give free navigation to the river, and built a horse ferry boat which he had with good success; but the O. S. N. Company gave up the idea of running the river with their steamboat and run it down the Snake River into the Columbia River in the spring of 1870. Captain Keeney changed his horse ferry boat back into a wire rope ferry, because he can run it with less expense. Captain Keeney has 400 acres of land where he resides, on the Idaho side of the Snake River and up the Boise, and has about 150 acres of grain and 100 acres of fine meadow. He owns a section of land on the side of the bank of the Snake River in Oregon, beside another section of land on Willow Creek, the other side of the Malheur in Oregon. His farming is all on his home farm, and his crops are looking well. His fences, although apparently substantial and answer every purpose, and which may have been adopted when timber was scarce, bear the rude character which marks the pioneer life. They are made of willow stakes driven into the ground six or eight feet apart and left as high as necessary for a good fence, and interwoven between the stakes after a fashion of willow basket, with long willows an inch or less in diameter. We are told that the stakes when cut in February will grow and become trees. The captain has planted long rows of black willows in front of his house and around his yards and they are now six or 8 inches in diameter and makes a beautiful shade, and very much resemble the elm. They grow faster, make better wood and far handsomer shade trees than any of the popular or cotton trees and Boise City.

The captain is six feet tall in height, and in his 63rd year, he stands as trim and stately as the majestic oak, and his every feature makes him a remarkable man and fitted by nature for the adventurous pioneer life which he has always lived. Mrs. Keeney nearly his age is more fleshy and not over the average height of women. Her temperament has well fitted her for his companion, and while they have had 11 children, seven of whom are now living with all their adventures and vicisitudes, in the pioneer life which they have lived, enjoyed as much true happiness, and been as great a benefactors of their race many whose names have become notable in the land. We tarried nearly two days and bid a fond adeau, and with most pleasant recollections shall ever remember our social and interesting visiting at Captain’s Keeney’s.

IDAHO STATESMAN

Thursday Morning, August 22, 1878

DIED:

KEENEY-At his residence on Willow Creek, Baker County, Oregon.

August 15, 1878. Captain Jonathan Keeney, age about 65 years.

Deceased came to his death by accident, which appears occurring on Thursday the 15th inst. The body was found on Friday following in the Creek which runs near his residence. An examination of the body showed a gunshot wound, the ball entering the thigh as if fired from the ground while he was in a standing position, as the missile ranged upwards and lodged in the body. A pistol which had been carried by deceased was found on the bank of the Creek near, and the only way of accounting for the accident is to suppose that the pistol slipped from the belt or dropped from the hand, and striking the ground, exploded, inflicting the wound and causing him to fall into the Creek.

Captain Keeney was a man of Herculean fame and iron constitution, and of much more than average ability-one of those men to whom the world is indebted for the work of subduing the wilderness preparing it for homes of those who wait for the pioneers work to be well advanced before they venture to follow. His name was known far and wide upon the Pacific coast, and among the early pioneers to whom this notice of his death will bring up the recollection of a brave man and true friend, who has passed away from the busy scenes he so much loved.

Connecticut

from CONNECTICUT STATE LIBRARY,

vital records

AARON KEENEY m. Mrs. Harriet Murphy, of Hartford, 2-17-1851

AARON A KEENEY, Rockville, m. Abigail M. Weston, of Somers 9-5-1846

AARON A. KEENEY, laborer, b. Manchester, res. Rockville, died 9-3-1849

ABBY A. KEENEY, New London, m. Joel Seymour, of N. York,___7, 1832

ABBY J. KEENEY, b. Manchester, res. East Haddam, m. Jacob B. Mayer 30, Burnwell, SC9-26-1855

ABBY JANE KEENEY, New London, m. Joseph A. Shipman 1-9-1848, Reverend L.G. Leonard

ABLE KEENEY m. Maria Cobb of Lyme 9-14-1826 at Isaac Cobbs

ABIGAIL KEENEY, daughter Ebenezer & Betty, b. 2-11-1753, d. 2-10-1796

ALANSON KEENEY, Manchester, m. Lucy M. Strong side-4-1831, by A. Linsley

ALBERT KEENEY m. Jane R. Whiton, born Ellington 4-15-1841

ALFRED KEENEY, Griswold, m. Lucy Ball, Groton, 3-12-1826 Ralph Hurlbutt, JP

ALFRED KEENEY, Manchester, m. Belinda Skinner, East Windsor, 11-29-1832

ALMIRA KEENEY m. Horace Risley, b. Manchester, 4-4-1838, by B. F. Northrup

ALVIN B. KEENEY, East Hartford, m. Pamela Reynolds, Plymouth, 5-22-1823

ALVIRA KEENEY, daughter John, Jr. & Lucretia, born 7-20-1797, New London

AMOS KEENEY m. Anna Rogers (father-John) 12-31-1775, New London

AMOS KEENEY, (son of Amos & Anna), born 8-12-1787, New London

AMOS KEENEY, (son of John & Phoebe), born 4-8-1778, East Hartford

ANDREW G. KEENEY m. Amanda Gillett, b. Manchester, 12-31-1851

ANNA KEENEY m. Park Beman 12-15-1757 by Reverend Noah Waddome, Kent

ANNA KEENEY, daughter Amos & Anna, born 5-16-1775, New London

ANNA KEENEY (Mrs.), Glastonbury, m. Russell KEENEY, Manchester, 5-30-1841

ANNA KEENEY, d. 2-20-1850, East Hartford

ANNA KEENEY, daughter Mark & Abigail, born 10-8-1760, Kent

ANNE KEENEY m. Daniel Wakefield 9-4-1792, East Hartford

ANSON K(E)ENEY, son of Jacob, Jr. & Ann, b. 4-7-1771, New Milford

ANTHY KEENEY, m. Caleb Rude 8-14-1776 by Reverend Jeremiah Day

ARNOLD KEENEY, son of Stephen (born 12-5-1800) & Malinda, b. 9-15-1824, Glastonbury

ATRESTA KEENEY, daughter of Arnold & Melinda, b. 1-29-1829, Glastonbury

ATRESTA KEENEY, b. Manchester, m. Nelson Winslow 22, 6-29-1846

BENDAY KEENEY, p-Russell & Jerusha, b. 4-8-1800, East Hartford

BENJAMIN KEENEY, son of Joseph & Hannah, b. 1-18-1695, Hartford

BETSY KEENEY, daughter of John, m. John Mason 11-22-1795, New London

BETSY KEENY, dau. Russell & Jerusha, b. 7-27-1797

BETSEY KEENEY, dau. Nathaniel & Betsy b. 1-29-1799, New London

BETSY KEENEY, daughter Elisha & Abigail, d. 2-8-1800, East Hartford

BETSY KEENY m. IRA KEENY, of East Hartford, 12-12-1822

BETSEY KEENEY m. Lyman Smith 7-26-1824 by Stephen Jewell

BETTY KEENEY, daughter Ebenezer & Betty, b. 9-20-1745, Derby

BETTY KEENEY m. Sheldon Clark, born Derby, 2-15-1764, Derby

BETTY KEENEY, daughter of William & Betty b. 9-19-1787, New London

BRUMLEY KEENY, son of David & Jerusha b. 6-10-1802, East Hartford

CAROLINE KEENEY m. Samuel Lester 12-31-1840, New London

CATHERINE KEENEY, w. of Jonathan, died 5-26-1790, Colchester

CATHERINE C. KEENEY, Colchester, m. George M. Banning 10-27-1851

CELINDA CATHERINE KEENEY, daughter Wm. & Mary Ann, b. 4-18-1834, Colchester

CHARLES KEENEY, Manchester, m. Caroline Schoff, Brunswick, 11-25-1841

CHARLES KEENEY, d. 12-18-1870, age 22, Coventry

CHARLES KEENEY, son of John P. & Fanny, b. 12-3-1840, Bolton

CHARLOTTE KEENEY, DAU. John, Jr. & Lucretia, b. 9-28-1799, New London

CHAUNCEY KEENEY m. Mary Ann Case, of Manchester 3-30-1832, Reverend E. Scott

CHAUNCEY G. KEENEY, Manchester, m. Mary W. Marrow, Mansfield, 10-3-1830

CHESTER KEENEY, m. Phoebe Palin 4-2-1846 by V. R. Osborn, Manchester

CHESTER W. KEENEY m. Sarah Evans on 11-23-1845 by V. R Osborn

CHIANNA KEENEY m. Captain Manassah Leach 8-21-1823, Lyme

CHRISTOPHER HEMPSTEAD KEENEY, son of John & Mary, b. 3-12-1807

CLOEY KEENEY, daughter David & Jerusha, b. 9-4-1795, East Hartford

COLLINS G. KEENY m. Harriet Wells, of Colchester, 9-20-1840, Reverend B. Goff

COMFORT KEENEY, daughter Ebenezer & Betty, b. 10-11-1741

COMFORT KEENEY m. Judson Burton 11-23-1758, Derby, Reverend Daniel Humphrey

CURTIS KEENEY, adm. fr. 4-2-1832, Waterford

DANFORTH WALES KEENEY, son of Jeremiah & Susan, b. 10-11-1803

DANIEL KEENEY 3rd, son of John & Abigail, b. 10-26-1781, married Gennet Gordon (f-John) 1-1-1804

DANIEL G. KEENEY m. Elizabeth B. Beckwith, New London, 7-31-1844

DANIEL S. KEENEY m. Martha T. Champlin, 10-9-1849, New London

DANIEL S. KEENEY, convict, b. New London, married, d. 11-8-18, age 31

DAVID KEENY m. Jerusha Morley on 11-30-1781, East Hartford

DAVID, KEENEY, son of David & Jerusha, b. 3-20-1786, EAST HARTFORD

DAVID KEENEY, son of Amos & Anna, b. 4-13-1800, New London

DAVID KEENEY, admitted Freeman 4-to-1838, Waterford

DELINA KEENEY, m. Alpheus M. Brown 6-21-1846, Vernon; Oliver King, JP

DUDLEY KEENEY m. Annie Cowles, Manchester, 11-26-1823 by Enoch Bert

DWIGHT H. KEENEY, East Hartford, m. Mary Cowles, Manchester, 10-17-1844 by Reverend P. T. Keeney

EBENEZER KEENEY m. Bette Davis on 12-7-1738, Derby

EBENEZER KEENEY, son of Ebenezer & Betty, b. 10-27-1850

ELEAZER KEENEY, son of John & Phebe b. 3-16-1765, d. 12-6-1768, East Hartford

ELEAZER KEENEY, son of John & Phebe, b. 10-26-1771, d. 9-12-1776, East Hartford

ELEAZER KEENEY, son of John & Phebe, b. 1-5-1788, East Hartford

ELI KEENEY, son of David & Jerusha, b. 7-18-1790, East Hartford

ELIJAH KEENEY, son of John & Phebe, b. 2-20-1767, East Hartford

ELISHA KEENEY m. Abigail Culivar 4-9-1795, East Hartford

ELIZA KEENEY m. John Lang 9-3-1821 by Elijah Cushan, Hartford

ELIZA KEENEY, d. 8-27-1841, age 19, Reverend R. Livesay, minister

ELIZA A. KEENEY, East Glastonbury, m. William H. Prout 11-27-1851

ELIZA ANN KEENEY, East Hartford, m. Francis Spencer 2-22-1844

ELIZABETH KEENEY, daughter John & Elizabeth, b. 8-27-1690, New London

ELIZABETH KEENEY m. David Culver 10-7-1708, New London

ELIZABETH KEENEY, daughter John & Phebe, b. 11-30-1773, East Hartford

ELIZABETH ANN KEENEY, daughter William & Mary Ann, b. 1-1-1837, Colchester

ELIZABETH W. KEENEY m. Augustus L. Harris 1-1-1850, New London

ELIZUR KEENEY m. Julia Wetherwell 1-31-1827, Manchester by E. Bert

ELMIRA KEENEY, Manchester, m.____Risley, East Hartford, 10-24-1841

EMELINE KEENEY m. Hart Pitkin, East Hartford, b. 6-13-1822, E. B. Cook

EMELINE KEENEY m. Isaac Whipple (b. New London), 3-9-1851

EDWIN KEENEY, son of Porter & Emily, b. 4-13-1830, Glastonbury

ELECTA KEENEY, daughter Porter & Emily, b. 4-2-1826, Glastonbury

ELIZABETH KEENEY, daughter of Richard, m. Thomas Loveland, Jr. 10-17-1721

ELIZABETH KEENEY, daughter Arnold & Malinda, b. 3-24-1827, Glastonbury

ERASTUS KEENEY m. Lucretia Ann Mason 11-1843 by Reverend Lemuel Cavall

ESTHER KEENEY, New Preston, (f-John) bap. 10-15-1754

EITHIEL KEENEY, son of Ebenezer & Betty, b. 3-17-1755, Derby

EUNICE KEENEY, daughter Ebenezer & Betty, b. 8-31-1743, Derby

EUNICE KEENEY m. Stephen Whitney 11-5-1764, Derby

EUNICE KEENEY, daughter John & Phebe, b. 4-23-1769, East Hartford

EUNICE KEENEY m. Samuel Morley on 9-5-1790, East Hartford

EUNICE PITKIN KEENEY m. William F. Saun, Long Meadow, MA 1-9-1851

EZEKIEL KEENEY, son of David & Jerusha, b. 1-22-1784, East Hartford

EZRA KEENEY, son of William & Betty, b. 5-24-1784, New London

AS KEENEY, adm. fr. 4-11-1808, Waterford

EZRA M. KEENEY, adm. Fr. 4-1-1822, Waterford

FANNY KEENEY m. James Daniels, New London, 10-7-1827

FANNY EVERLINE KEENEY, daughter Nathaniel & Betty, b. 9-6-1800

FANNY R. KEENEY, Vernon, m. John W. Hill 1-1-1842 by A. Pomeroy

FRANCIS KEENEY, Ellington, m. Eliza Porter 4-29-1830

FRANCIS D. KEENEY, Manchester, m. John Edgerlin 4-24-1853

FRANCIS I. KEENEY m. Theodore Risley 4-17-1853 G. W. Brewster

FRANK KEENEY m. Eliza F. Havens 11-28-1849 by George M. Carpenter

FRANK KEENEY, son of Francis, tavern keeper of Rockville), born 3-18-1850

FREDERICK KEENEY, b. 5-2-1876, Southbury

FREDERICK O. KEENEY, Windsor, m. Eliza J. Huntley 10-11-1846

FREELOVE KEENEY, son of Mark & Abigail, born 1-29-1764, Kent-Reverend Robert R. Raymond

GEORGE KEENEY m. Lydia Robertson 11-4-1791

GEORGE KEENEY, son of Seelah & Ann, born 1-8-1829, Glastonbury

GERA G. KEENEY, Manchester, m. Harriet M. Post, Hebron 4-15-1840 by C. Nichols

GONZELO KEENEY, Eastburg, m. Ann Bidwell, Manchester, 4-3-1828 by Enoch Burt

GOODWIFE KEENEY, wife of William, d. 8-4-1689

GREENLEAF KEENEY, Manchester, m. Mary Jane Fish, Windsor, 4-22-1840 S. D. Jewett

GRISWOLD I. KEENEY, son of John W., farmer 32 & Francis 32, b. 1-2-1850

HALSON KEENEY, son of Seelah & Ann, 4-7-1830

HANNAH KEENEY, daughter of John & Elizabeth, b. 11-30-1698, New London

HANNAH KEENEY, daughter Jonathan & Catherine, b. 12-15-1775 on Long Island, Colchester

HANNAH KEENEY, daughter of Samuel m. Joseph Daniels 8-1791, New London

HANNAH KEENEY m. Josiah Loomis 4-13-1824

HARRIET C. KEENEY, Manchester, m. Whidon Usher of Coventry, 11-22-1848

HARRIET P. KEENEY m. John B. Hale, Manchester, 11-11-1838 by Reverend R. W. Allen

HART KEENEY m. Mary M. McCullam (b. Vernon) on 8-27-1840 by Chester Humphrey

HENRIETTA KEENEY m. Daniel S. Babcock (b. New London) 5-31-1847-Reverend E. T. Hiscox

HENRY KEENEY m. Mary Grace 3-19-1843

HENRY B. KEENEY m. Mary Munson 11-29-1837

HENRY KENEE, Manchester, m. Elizabeth Farnsworth, of Stafford 4-1898

HIRAM KENEY, Vernon, m. Eunice Gleason, of Glastonbury, 11-16-1831-Reverend Jacob Allen

HUBBARD KEENEY m. Lydia Fish 12-15-1841

HULDAH M. KEENEY m. Edmund B. Jucket born Manchester) 8-20-1848 Reverend B. C. Phelps

IRA KEENEY m. BETSY KEENEY 12-12-1822

IRA KEENEY, his child d. 6-22-1842, 5 years

IRENE KEENEY m. Newton P. Skinner 3-4-1829

ISAAC KEENEY, JR. m. Eudotia White 11-30-1820

ISAAC KEENEY m. Ann Church 12-15-1828, Derby

ISAAC KEENEY d. 6-26-1847, age 71; North Coventry

ISAAC H. KEENEY, of Longmeadow, MA m. Lovey L. Kibbe, Somers, 1-1-1835 by R. G. Dennis

MRS. J. KEENEY, d. 3-27-1868, age 97 or 98

JACOB KEENY, son of John & Phebe, b. 3-28-1785

JAMES KEENEY, son of Daniel the 3rd and Gennet, b. 12-6-1807, New London

JAMES KEENEY m. Lucy Chapman 6-8-1837

JAMES KEENEY m. Ellen Lewis (b. New London) 1-6-1839 by Reverend C. C. Williams

JAMES L. KEENEY, New Haven, m. Mary C. Bidwell, Manchester 5-10-1853 by Reverend G. H. Tillotson

JAMES R. KEENEY, Manchester, m. Martha A. House, Glastonbury 6-18-1854 by Reverend S. Lamberton

JANE KEENEY, daughter David 3rd & Gennet, b. 11-14-1804, New London

JANE KEENEY, New London, m. Nathaniel Gardner, New Bedford 7-29-1824 by Reverend Abel McEwen

JANE KEENEY m. Enos B. Miles 8-9-1829, Derby

JANE KEENEY, Humphreysville, m. James D. Johnson, Weston 11-26-1829, Derby

JANE KEENEY, m. Isaac S. Hayden 1-1-1835

JANE B. KEENEY, Bolton, m. Sherman P. Sumner, Gilead, 9-29-1852 by Reverend Henry W. Conant

JEREMIAH KEENEY, son of Mark & Abigail, born 3-13-1768, Kent

JEREMIAH KEENEY, son of Amos & Anna, b. 2-27-1780

JEREMIAH KEENEY m. Susan Wales 10-21-1802

JEROME KEENEY m. Julia Ann Rose 4-26-1840

JERUSHA KEENEY, Manchester, m. Ebenezer Deming, Glastonbury, 11-28-1830, Reverend J. Stocking

JOHN KEENEY, son of Joseph & Hannah, b. 5-22-1699

JOHN KEENEY, son of John & Elizabeth, b. 2-13-1700

JOHN KEENEY m. Phebe Sweatland 1761-East Hartford b. 2-17-1742, d. 5-31-1822

JOHN KEENEY, son of John & Mabel, b. 3-19-1752, d. 7-28-1753, Middletown

JOHN KEENEY, SON OF John & Phebe, b. 1-23-1776

JOHN KEENEY, son of William & Betty, b. 11-16-1778, d. 3-1-_____, New London

JOHN KEENEY, son of William & Betty, b. 2-18-1782

JOHN KEENEY, son of Jonathan & Catherine, born 4-29-1786, Colchester

JOHN KEENEY, Jr. m. Lucretia Manwaring 12-25-1792, New London

JOHN KEENEY, son of John, Jr. & Lucretia, born 9-11-1793, d. 10-31-1800, New London

JOHN KEENEY m. Mary Hempstead 6-2-1806 (daughter of Stephen Hempstead), New London

JOHN KEENEY, admitted Freeman 9-18-1809, Waterford

JOHN KEENEY, admitted Freeman 4-2-1838, Waterford

JOHN KEENEY, Jr. m. Francis Ann Chapel 10-13-1839 Waterford, Reverend F. Darrow

JOHN M. KEENEY m. Louisa Young 1-20-1854

JOHN W. KEENEY, Manchester, m. Elizabeth Strong, 11-27-1834

JOHN WILLIAM KEENEY, Manchester, son of John W. & Frances Ann, b. 1-7-1842, Waterford

JONATHAN KEENEY m. Catherine Booth (b. Long Island, N.Y.) 1-3-1767, Colchester

JONATHAN KEENEY, son of Jonathan & Catherine, b. 10-9-1781, d. 5-23-1782, Colchester

JONATHAN KEENEY m. Esther Beebe 8-5-1792

JOSEPH KEENEY, SON OF Joseph & Hannah, b. 11-8-1693, Hartford

JOSEPH KEENEY & Hannah had child 5-29-1707

JOSEPH KEENEY, son of Wm. & Betty, b. 2-13-1780 JOSEPH KEENEY, son of David & Jerusha, born 11-4-1797, East Hartford

JOSEPH KEENEY, adm. fr. 4-6-1806

JOSHUA KEENEY, son of Mark and Abigail, b. 3-29-1766

JOSIAH KEENEY, son of John & Phebe, b. 7-25-1780

JOSIAH KEENEY m. Sally B. Maynard 7-15-1832

JOSIAH KEENEY, of Rome, NY m. Phebe Hollister, of Bolton, 11-27-1837 by James Eli

JULIA A. KEENEY, 23, South Windsor, m. John M. King, 25, farmer, 12-25-1848 by John M. Case

JULIAN KEENEY m. Joel P. Wheeler 3-8-1840

JULIA ANN KEENEY, New London, m. Thomas Harrington, Boston, 7-15-1833 by Chester Tilden

LARISTA A. KEENY, East Hartford, m. Truman Griswold, Windsor, 11-7-1847 by Samuel Spring

LAURAETT B. KENE m. Henry Sage 4-7-1852

LAVINA KEENEY, buried 12-26-1841, Manchester

LEE L. KEENEY, Vernon, m. Elizabeth P. Morse, Hartford, 9-13-1835 by Rev. George Coles

LEONARD KEENEY, son of John & Phebe, b. 6-20-1790

LEWIS KEENEY, Glastonbury, m. Emily Talcott, Manchester 11-24-1852 by Rev. George W. Brewster

LOCKWOOD KEENEY m. Maria Shipman 10-17-1830

LORENZO D. KEENY, Manchester, m. Julia M. Franklin 5-7-1834 by Samuel Spring

LUCRETIA KEENEY, dau. of Amos & Anna, b. 10-16-1785, d. 8-1786

LUCRETIA KEENEY, dau. Of Amos & Anna, b. 10-16-1791

LUCRETIA KEENEY, wife of John, d. 8-28-1805

LUCY KEENEY, dau. Ebenezer & Betty, b. 12-3-1739

LUCY KEENEY, dau. Ebenezer & Betty, b. 9-20-1761

LUCY KEENEY, dau. Of Amos & Anna, b. 12-20-1783

LUCY KEENEY m. Henry P. Hempstead, New London, 9-4-1845 by Rev. JABEZ S. Swan

LUCY ANN KEENEY m. Joseph Chase 3-8-1847

LUCY JANE KEENEY, Hartford, m. Roland Welles, Northampton, MA 10-5-1845 by Rev. J. N. Sprague

LYDIA KEENEY, dau. John & Elizabeth, b. 3-17-1696

LYDIA KEENEY, m. RICHARD KEENEY 7-18-1820 in New London by Rev. Nehemiah Dodge

M. JEROME KEENEY, New London, m. Caroline M. Stanton, Norwich, 1-26-1845 by S. Benton

MABEL KEENEY (wife of John/dau. Of Wm. Miller & 1st wife Susannah Kilborn, b. 7-17-1728

MAPLE KEENEY m. John Cady 3-16-1803, Vernon

MALINDA KEENY m. Martin Bidwell 10-10-1822

MARCY KEENY m. Remembrance Sheldon 3-17-1762

MARGARET KEENEY m. Frances Fox, of New London, 4-5-1846 by Rev. Jabez S. Swan

MARGARET KEENEY, d. 4-4-1850 at Bolton

MARIAH KEENEY, DAU. Nathaniel & Betsy, born 2-13-1805, New London

MARIA KEENEY, New London, m. Hezekiah Smith, East Haddam 5-19-1822 by Rev. Abel McEwen

MARIA KEENEY m. Jeremiah Durand 12-25-1827

MARIA KEENEY m. Wm. W. Hollister 5-19-1835

MARIA A. KEENEY, d. 7-3-1848, age 17, East Hartford

MARIETTA KEENEY, East Hartford, m. Euclid Atwood, Windsor, 10-10-1843 Rev. John Moore

MARINDA KEENY m. Daniel Winslow 5-16-1822

MARINDA KEENEY, buried 2-20-1842, age 42

MARTHA KEENEY, Groton, m. Gilbert Beebe, New London, 3-30-1851, Rev. Abel McEwen

MARVIN KEENEY m. Diantha McKee 9-6-1834

MARY KEENEY, dau. Of John & Elizabeth, born 1-20-1694, New London

MARY KEENEY, dau. of Richard of Glastonbury, m. Nathaniel Bidwell (f-Samuel) 12-22-1720

MARY KEENEY m. Jonathan Pember 4-3-1751

MARY KEENEY m. Abell Beman 11-8-1770, Kent

MARY KEENEY m. William Roxsey 1-11-1821

MARY KEENEY m. Richard Squires 4-18-1838

MARY A. KEENEY, Lenox, MA m. Samuel J. Hopkins, of Michigan, 7-4-1831, Rev. J. Cogswell

MARY B. KEENEY m. Ethan B. Strong 4-10-1839

MARY G. KEENEY, Colchester, m. Abashai A. Baker, Montville, 5-24-1829 by Salmon Cone

MARY J. KEENEY, East Windsor, m. Alphonse Risley, of Ellington, 8-12-1849

MARYETTE KEENEY, Bolton, M. J. Calvin Hutchinson, Gilead, 3-2-1853 by Rev. H. W. Conant

MAY A. KEENEY, Manchester, m. Melvin T. Clark, Columbia, 9-16-1849, Rev. M. P. Alderman

MEDAD KEENEY, Son of Ebenezer & Betty, born 5-31-1759, Derby

MELORIA KEENEY m. Lewis Taylor 9-19-1827

MERVIN KEENEY m. Elmira Wing 5-3-1818

MICHAEL KEENEY m. Jane Kelly 11-30-1848

NATHANIEL KEENEY m. Betsy Roberts, dau. Of Samuel, 4-19-1797, New London

NATHANIEL KEENEY m. Deborah Wilson 9-19-1821

NATHANIEL KEENEY, d. January 1826-East Hartford

NATHANIEL KEENEY, Manchester, m. Clamensa Strong, Bolton 5-5-1835 by James Eli

NELSON KEENEY, Bolton, m. Edna Dart, Manchester, 9-18-1837 by Rev. R. W. Allen

MRS. NELSON KEENEY, d. 5-1847, N. Coventry

NELSON KEENEY, d. 8-14-1866, age 62, N. Coventry

NORMAN KEENEY, E. Glastonbury, m. Laura Jeanett Taylor 3-31-1847 by Rev. Sidney Dean

OBED KEENEY, Glastonbury, m. Theodosia Hale, East Hartford 5-6-1823 by Elisha B. Cook

OBADIAH KEENY, son of David & Jerusha, b. 8-26-1800, East Hartford

OREN KENEY m. Lucy Cook 11-26-1845, Hartford

PERMELIA KEENEY, dau. of Amos & Anna, born 10-29-1802, New London

PAMELA KEENEY, New London, m. Isaiah Beebe, Waterford, 6-28-1821-T. S. Perkins, JP

PAMELIA KEENEY m. HARMON MALLORY 1-27-1828

PERMELIA H. KEENEY Manchester, m. Henry L. Hunt, Bolton, 11-27-1839 S. Benton

PATIENTS KEENEY, Wethersfield, m. Capt. Simeon Huntington, Norwich 1-15-1788

PELEG FULLER KEENEY, son of Porter & Emily, b. 8-13-1832, Glastonbury

PHEBE KEENEY, New London, m. Joseph Scott, son of Moses, 1-9-1783, Glastonbury

PHEBE KEENEY, wife of John, d. 1-11-1817

PHEBE KEENEY m. Leonard Harris 2-4-1834

PHYL(lis) KEENEY, Glastonbury, m. Collingwood Alexander, Manchester 8-26-1832

POLLY KEENEY, dau. of Amos and & Anna, b. & d. 9-1782

PORTER KEENEY, b. 7-24-1805, m. Emily Bidwell on 5-8-1824, Glastonbury, by Enoch Burt

RACHEL KEENEY, dau. Mark & Abigail, b. 3-28-1770

RACHEL KEENEY, d. 5-4-1830, age 73, New Haven

RALPH KEENEY, Manchester, m. Ann Maria Frost, Norwich 11-20-1836 by Rev. H. P. Arms

REBECKA KEENEY, dau. David & Jerusha, born 7-28-1788, East Hartford

REBECCA KEENEY m. Daniel Newberry 10-21-1821

REID ANSON KEENEY m. Julia Ann Carter (born Hartford) 5-1-1853 by Rev. C. R. Fisher

REUBEN KEENEY, p-David & Jerusha, b. 4-15-1793

RICHARD KEENEY, p-Mark & Abigail, b. 6-17-1762

RICHARD KEENEY m. LYDIA KEENEY 7-18-1820

RILEY F. KEENEY m. Mary S. Goslee 11-23-1853

ROBERT T. KEENEY, New London, m. Amanda S. Johnson, Vernon, 12-2-1847

ROCKWELL KEENEY, Manchester, m. Lenora Gowdy, Somers 5-7-1846 by Rev. Wm. S. Simmons

RUSSELL KEENY, son of Russell & Jerusha, b. 3-3-179 (2), East Hartford

RUSSELL KEENY m. Jerusha Dart 1796, East Hartford

RUSSELL KEENEY, Manchester, m. Mrs. ANNA KEENEY, Glastonbury 5-30-1841

RUSSELL KEENEY, Manchester, m. Cornelia Grant, Manchester 4-6-1842 by Rev. R. Livesay

RUSSELL KEENEY m. Levina Chapman 2-29-1844
RUTH KEENEY, Manchester, m. Walter Howard of Perry, NY 5-26-1829 by Rev. B. F. Northrup

SALENDA KEENEY, dau. Jonathan & Catherine, b. 7-13-1789, Colchester

SALLY KEENEY, d. Amos & Anna, b. 4-13-1796

SALLY KEENY, d. Elisha & Abigail, b. 3-25-1798

SAMUEL KEENEY, m Chloe Whitaker 12-25-1835

SAMUEL C. KEENEY, of New London, m. Mahalla Brooks, Waterford, 8-6-1832

SAMUEL ROBERTS KEENEY, son of Nathaniel & Betsy, b. 10-8-1802, New London

SANFORD KEENEY, son of Porter & Emily, b. 10-11-1827, Glastonbury

SANFORD KEENEY, New York, m. Lucretia Chappell, New London, 9-4-1839

SANFORD KEENEY, Glastonbury, m. Delia A. Taylor, Manchester 4-30-1850

SARAH KEENEY, DAU. John & Elizabeth, born 5-27-1692, New London

SARAH KEENEY, d. Ebenezer & Betty, b. 10-3-1748

SARAH KEENEY m. Benjamin Brown 9-4-1763

SARAH KEENEY, New London, m. Jonathan Lane 12-24-1826 by Rev. George Spratt

SARAH A. KEENEY, b. Manchester, res. E. Haddam, single, d. 11-19-1852, 19 yrs. 6 mos. 14 da.

SARAH GRACE KEENEY m. Isaac White, Jr. (born Derby) 1-11-1835 by Rev. John E. Bray

SARAH J. KEENEY, Hartford, m. George C. Sellew, Brooklyn, N.Y. 10-10-1850 by S. Spring

SARESTA A. KEENEY, E. Hartford, m. Truman Griswold, Windsor 11-7-1847

SEELAH KEENEY, b. 9-21-1807, son of Stephen, m. Ann Bidwell, Glastonbury

SHELDON KEENEY, JR., Winchester, m. Eliza A. Phelps, Windsor, 11-25-1846

SHUBAEL KEENEY, Blumfield, m. Caroline Wright, Hartford 7-5-1852

SILAS KEENEY, SON OF John, Jr.& Lucretia, b. 12-16-1802, d. 1-8-1807, New London

SILAS KENEY m. Elizabeth Harris 11-8-1829

SUSANNA KEYNEY, dau. & Sarah, born 9-6-1662, New London

SUSANNAH KEENEY, dau. of John, m. Ezekiel Turner (f-John) 12-26-1678, New London

SUSANNAH KEENEY m. Samuel DeWolf 1-17-1782

SYLVESTER KEENEY, son of Nathaniel & Betsy, b. 1-12-1807, New London

SYLVESTER KEENEY, New London, m. Eunice L. Woodworth, Stafford 6-8-1834

TASEY I. KEENEY m. Charles Lewis 3-13-1842

TIMOTHY KEENEY, Manchester, m. Martha Payne, Wethersfield 8-3-1825 by V. R. Osborne

TIMOTHY KEENEY m. Nancy W. Russell 11-24-1825

TIMOTHY KEENY, Manchester, m. Sophronia Buckland, East Windsor, 4-4-1836

WALTER KEENEY m. Mary Jeanette Goodwin, dau. Of James, Hartford, 6-3-1840

WALTER P. KEENEY, son of John P. & Fanny

WALTER P. KEENEY, son of John P. & Fanny, b. 6-8-1844, Bolton

WATSON BROMLEY KEENEY, p-Arnold & Malinda, b. 12-10-1830

WEALTHY KEENEY, dau. George & Lydia Robertson, b. 1-19-1793

WEALTHY A. KEENEY, Hartford, m. Jeremiah Landphere, West Chester, CT 8-24-1848 by H. B. Soule, Hartford

WILLIAM KEENEY, son of Jonathan & Catherine, b. 10-3-1767 in LI

WILLIAM KEENEY m. Bette More 7-14-1775, New London

WILLIAM KEENEY, son of William & Betty, b. 2-9-1776, New London

WILLIAM KEENEY, b. 2-20-1799, m. Mary Ann Williams 3-7-1830

WILLIAM KEENEY, East Hartford, m. Clarissa Davis 6-24-1821

WILLIAM KEENEY m. Nancy Hunt 12-15-1825, Bolton

WILLIAM KEENEY m. Lydia Lane, New London 11-3-1830

WILLIAM KEENEY m. Adelaide Moore 9-17-1848, Barkhamstead rec.

WILLIAM P. KEENEY, age 29, m. Lucy Charlotte 36, colored, of Manchester 6-28-1854 by Joseph Noyes, JP

WOODRUFF KEENEY, son of Russell & Jerusha, b. 2-15-1803

__NNA KEENY, child of Joseph & Hannah, born 1-7-1701, Hartford

__ELL KEENEY, child of Joseph & Hannah, born 11-25-1704, Hartford

___KEENEY, child of Jacob, of New Preston, b. 10-1-1758

___KENEY m. Martin Webster 1-4-1824 by Isaac Devinel, Manchester

MRS.____KEENEY, d. 6-4-1829, age 99, in North Coventry

___KEENEY, child of Arnold, tavern keeper, resided in East Haddam, b. 5-4-1855

___ KEENEY, son of Bromley, tavern keeper in East Haddam, b. 3-6-1856

___KEENEY, day. of Stephen, res. E. Haddam

Memorial Obituary

Mrs. Demetra Ann Burns

Mrs. Demetra Ann Burns, 61 of 125 Carroll Dr., Quincy, died October 28, 1990, at home after a short illness.

She was a lifelong resident of Kanawha County.

Surviving: sons, Curtis E. Jr. Of Quincy, Pete of Diamond; daughters, Jeannie Corns of South Charleston, Kathy Creathers of Quincy, Bonnie Payne of Hickory, N. C.; brother, Eugene Dent of Belle; sisters, Dixie Walker of Diamond, Dorothy Patton of Parkersburg; 9 grandchildren.

Service will be 1 p.m. Wednesday at Fidler-Frame Funeral Home, Belle, with the Rev. Clarence Hutton officiating. Entombment will be in Kanwha Valley Memorial Mausoleum, Glasgow. Friends may call after 7 p.m. today at the funeral home.

John Edward Keeney

OAK HILL-John Edward Keeney, 69, of Oak Hill, died Monday, November 12, 1990, in Raleigh General Hospital, Beckley after a long illness.

He was retired miner and a member of Oak Hill Apostolic Holiness Church.

Surviving: wife, Opal J. Keeney; sons, John E. Jr. of Ansted, Benjamin F. of Oak Hill, James C. And Larry K. of Millville, NJ, Stephen A. of Philadelphia, PA; daughters, Starrlette Taylor of London, KY, Eurmmia Foster of Oak Hill; brothers, Robert of Oak Hill, J.D. of Deep Water; sister, Mary Davis of Kimberly; 21 grandchildren, 2 great-grandchildren.

Service will be 11 a.m. Thursday at Dodd-Payne-Hess Funeral Home, Fayetteville, with the Rev. Carlos Lewis officiating. Burial will be in Brown Cemetery, Poe.

Friends may call from 6 to 8 p.m. today at the funeral home.

Ray Keeney

Ray “Tang” Keeney, 66, of Sharon, died January 5, 1991, at his home after a long illness.

He was retired coalminer and a member of UMW. He was an Army veteran of World War II.

Surviving sisters, Shelby Boyer of East Bank, Christine Roach of Ronda.

Prior Funeral Home, East Bank, is in charge of arrangements.

DEMETRE ANN DENT BURNS, dau. of Gypsy Keeney Dent & granddaughter of John Wilson Keeney, p. 4 STIRES KEENEY family

JOHN EDWARD KEENEY, GRANDSON of James & Jane Keeney, Lawrence County, OH, UPDATE March 86, p. 6.

RAY KEENEY, son of Haven R. Keeney, p. 5, September 1990 UPDATE

MARYLAND

From November 1990 FREDERICK MAGAZINE; reprinted by permission; sent to KEENEY UPDATE by Dennis & Rita Reaver, Taneytown, MD

Frederick Falcons’ Coach

Bing Keeney Wears Many Hats

by Helen Hammond

Anyone who thinks football coaches have no interest beyond the playing field obviously hasn’t met Bing Keeney. Getting to know Keeney, head coach of Frederick Falcons’s 1984, is like peeling back the layers of onion: there always seems to be another layer underneath.

There is a man who, with the help of his four sons and wife, Dolores, actually built the house in the country where they have lived since the late sixties. They then tackled (no pun intended) the installation of the swimming pool. “We didn’t know if we could do it or not, but I always figure is somebody else can do something, I can do it,” Keeney says in his quiet, yet confident, manner. “We’ve done a lot of concrete work, so we read the instructions and got a friend with a backhoe to start digging.”

Mute testimony to their skill and determination, the sparkling 20’ x 40’ pool is the focal point of the backyard. What’s more, it situated so one can simply exit the upper-level living room, walk a few steps across the deck and dive into the clear water below.

But coaching and construction are mere sidelines. Keeney, christened “Richard” but dubbed “Bing” as a child singing on his father’s country-western radio show, has been employed by the State Highway Administration for 35 years. In addition, for some years he earned extra money for his growing family by selling real estate on the Eastern Shore on weekends. And Bing and Deloris Keeney, with their four grown sons, own and operate a Frederick business, Northcraft Signs. Keeney is quick to mention Northcraft did all the stadium signs for the Frederick Keys.

Coach, builder, highway commission employee, real estate salesman, business owner, family man… but wait, there’s more. “He also has church services every Sunday,” his wife adds.

“I’m a lay reader in the Episcopal Church,” explains Keeney, “and I have the services at St. Barnabas, a little church down on Winchester Street in Frederick… They don’t have anybody (seminary-trained) in that community. I grew up in the area and for more than 20 years I’ve been in charge of that church.” The Keeney’s are longtime members of All Saints Episcopal Church, which oversees St. Barnabas. Mrs. Keeney joins her husband in church activities; indeed, she takes an active part in most family ventures, such as helping to cook hearty meals for all the hungry young men attending the football camp Keeney and the late Dick Shipley ran for 5 years.

Keeney-rugged but soft-spoken, his conversation punctuated with polite “yes, ma’am’s”-loves football. He played while at Frederick High School and was a member of the first Falcons team in 1968. His wife, an avid bowler, has also logged a lot of hours at football games. “At one time when the boys were little he was coaching, plus we had 4 boys and a foster son playing,” she recalls. “Every week I went to five different games!”

The Falcons, a minor-league professional football team, carry 60 players, although twice that number usually try out. Players’ ages range from 20 to 38. Few make the team just out of high school; it simply too competitive. Under coach Keeney the team has won the IFL championship three times; last year the regular season record was an enviable 7-1.

[image: image3.png]ceney Apdate

Roscoe Keeney, Jr.

VOL. VIII, Number 1 P. 0. Box 5519 January 1991

Charleston, WV 25361 - 55 10

It’s hard to ignore the number of Keeneys on the current roster. Count them: there are Richard, Randy, Jake and Rafe. Has any disgruntled player charged nepotism? Coach Keeney insists his sons earned their places on the team. The name guarantees them no favors. “At first there may be a tendency for ballplayers to say, ‘isn’t that the coach’s son?’ But after three or four practices you never hear anything more. They know if any of them aren’t good enough to start, they’re on the bench like anyone else.”

The conversation moves from football to hunting. We are sitting in the Keeney living room, where my attention is first drawn to a beautiful fieldstone fireplace wall extending the width of the room, then to a handsome plaque commemorating Keeney’s induction into the Alvin G. Quinn Sports Hall of Fame. But as we talk I’ve gradually become aware of what appears to be a herd of deer staring down from the opposite wall. Surely a question about hunting is in order when sharing a room with five mounted deer heads.

“One of them is mine, but to be honest with you I don’t know who the rest of them belong to,” admits Keeney. All four sons hunt and are skilled marksmen. “These are just the overflow, ones they don’t have room for their houses,” laughs Mrs. Keeney, threatening to get rid of the entire collection one day.

“I mostly hunt small game,” says Keeney. “We own property in Virginia and we go there and camp out and hunt.” The wild game will eventually appear on the Keeney table; today’s lunch was venison barbecue. “I don’t believe in killing just for the sake of killing,” he explains. Making use of all game killed is lesson he taught the four boys as youngsters; now they are grown and on their own and still observe it. “I talked them, if you kill it you clean it, because we’re going to make use of it. Between us we had nine or ten deer last year, and we ate or gave away every bit of it. I don’t believe in wasting food.”

The Keeneys play as hard as they work. A member of the select Cotillion Club, he pleads ignorance as to how he managed to be voted in. “Everything is formal, tux and that kind of stuff,” he says, “but we love it; we love to dance, always have.”

They enjoy their boat-a 20 foot runabout-and many weekends are spent on the water at Romacoke, near the Bay Bridge. Each summer, when Deloris Keeney has time off from her job as school bus driver, the whole family, including three young grandchildren, spends a week or two in Ocean City. “We spend part of the time on the Bay, fishing, crabbing, water skiing… Then we pull the boat out and take it on down to the Pocomoke River,” says Keeney. “You’ve got the best of both worlds: the ocean, then the peaceful freshwater atmosphere of the river.”

But home can be fun, too. “We’ve always got people dropping in, ex ballplayers, our sons, their friends…” says Keeney. Two sons are single, two married; all live within a 10 mile radius and stop by frequently. On Sunday 25-30 people may make their way carefully down the deeply rutted lane, past cornfields and fields with ponies and cows, all part of the Keeney’s 25 acres. They know there will be a group here swimming, playing football, eating pizza or grilling burgers. In the winter, it’s ice hockey on the pond, with a bonfire to roast hot dogs.

Or they can simply enjoy the wildlife-Canadian geese, ducks, pheasants, quail-that Rafe, the nature loving son who lives nearby, feeds each morning. There’s even a lone peacock strutting about.

It’s the kind of place where you can drop in uninvited on a Sunday afternoon with every assurance of a warm welcome. The Keeneys are that kind of people.

[image: image4.png]The Falcons are a winning team, as
illustrated by Keeney's trophy collection.

ARKANSAS

Charles S. Keeney was born in Osage County, MO, in 1852, and is a son of Calvin L. And Mary E. (Boatwright) Keeney. The father was born in Anderson County, Tenn. and was a son of Michael Keeney, one of the leading pioneer settlers of East Tennessee. Calvin was an educated man, taught school sometime, and was married about 1842, immediately settling upon a farm in Tennessee. In 1850 he moved to Osage County Missouri, and until 1855 taught school and farmed. He then followed the same occupation in Madison County, ARK., until the war, when he went north and enlisted in the Union cause. He served until 1864, and died at Fayetteville, Ark. The mother was the daughter of the Rev. Chesley Boatwright, a minister of the Missionary Baptist Church.

KENTUCKY

MARY KEENEY MCROBERTS FAMILY

by Jean Johnston, 130 Fairway Dr., Lisbon, IA 52253

MARY KEENEY, b. 1781, Greenbrier Co., VA, dau. of Michael & CATHERINE LEWIS KEENEY

 m. JAMES MCROBERTS, b. 1760-70, Shenandoah County, VA, son of Samuel & Margery E. McRoberts

ELEVEN CHILDREN:

MICHAEL MCROBERTS, b. 5 Oct 1798 Fleming Co., KY

 d. 21 Aug 1879 Greene County, IA; Mount Vernon Cem.

 m. Mary M. Smith 5 June 1821

SAMUEL MCROBERTS, b. 1799 Poplar Pl., Fleming, KY

d. 9 Oct 1838 in Rush County, IN

m. Jane Gray 6 Sep 1821

MARGERY MCROBERTS, b. 1801 Poplar Plains, KY

 m. Joseph McClurg 17 March 1825, div. Mar 1832 IN

m. George Troxwell

WILLIAM MCROBERTS, b. 1804

m. Sarah and Stiffler 5 June 1833

JAMES MCROBERTS, JR., b. Poplar Plains, KY

m. Catherine Lower 26 Dec 1833

LEAH MCROBERTS, b. Poplar Plains, KY

m. William Lower 2 Nov 1829 Rush Co., IN

NANCY MCROBERTS, b. 3 Oct 1812 Poplar Plains, KY

d. Aug 1874, m. Eli Hilligoss 30 August 1831, IN

HENRY M. MCROBERTS, b. 11 July 18 19 Poplar Pl., KI

d. 3 August 1884 Graham, Nodaway Co., MO

m. Annise Ross (she died 13 June 1870)

ALEXANDER MCROBERTS, b. ca. 1825, d. 11 April 1901 in Nodaway Co., MO

m. Tabatha Kennedy (she died 9 February 1873)

CATHERINE MCROBERTS-unmarried

family of MICHAEL MCROBERTS & MARY M. SMITH (b. 28 July 1800 Scott Co. KY, d. 17 October 1871 Iowa)

ELEVEN CHILDREN:

WILLIAM SETLITH MCROBERTS, b. 18 March 1822 at Triplett Hills, Fleming Co. KY, d. AF. 1903 in CALIFORNIA; wife: Annie

MARY JANE MCROBERTS, b. 10 NOV 1823 Fleming Co., KY d. For October 1891, bur. Cornelius, Washington Co., OR

m. John Fletcher Prather 9 February 1851 Iowa City, IA

ABRAM RUSSEL MCROBERTS, b. 21 Sep 1825 KY

d. 13 Mar 1913 at Churdan, Greene Co., IA

m. Mary Fitz 11 Sep 1855 and Linn Co., IA

SARAHAN ELIZABETH MCROBERTS, b. 18 Mar 1828 KY

d. 21 April 1886 Mount Vernon, IA, buried there

m. James M. Burge 3 July 1845 and Linn Co., IA

children: Francis Jane (1846-1878), m. Jeremiah Thomas; Jeremiah Michael (1848-1860, killed in tornado); Mary Hester (1851-1885), m. Joseph Moore; John William (1853-1930), m. Hannah Clark; Martha Ellen (1855-1879), m. Andrew T. Dill; Elciana Elizabeth (1857-1941), m. John Henry Hoffman; James Richard (1859-1948), m. Alvina Minnick; Lavina Adelia (1861-1923), m. Lemuel J. Wain; Ulysses Elmer (1864-1942) and Kate Regina Heller (1867-1944), m. 28 Mar 1888 Linn Co. IA and parents of HAROLD HARRISON BURGE (1891-1973) and grandparents of JEAN ELIZABETH JOHNSTON (born 13 Oct 1920, wife of Dale Henry Johnston; Ethelda (1867-1944); Anson Sherman (1869-1945) m. Luella Davis; George Henry (1872-1945), m. Ruth Collin

FRANKLIN LAYTON MCROBERTS, b. 28 Mar 1828 Marion Co., IN, d. 16 Mar 1888, buried at Graham, MO

unmarried M. R. Co. K 11th IVI

JAMES TO FALL MCROBERTS, b. 28 March 1828 Acton, IN

Unmarried M.R. Co. K 11th IVI

LUCINDA KELLER MCROBERTS, b. 1 April 1832 Acton, IN

d. 11 Dec 1897 Greene Co., IA

m. Harry D. Rogers 16 Jan 1849 Linn Co., IA

GEORGE B. MCROBERTS, b. 3 July 1834 Marion Co., IN

m. Sarah A. Black 31 March 1863 in Linn Co., IA

ELCINA WARD MCROBERTS, b.% Sept 1836 Acton, IN

d. 30 November 1836 Acton, Marion Co., IN

RICHARD DUNCAN MCROBERTS, b. 25 April 1838 Acton, IN

d. 17 March 1862 pneumonia, bur. Paducah, KY

M.R. Co.D 125th IVI 8th Corps

MARGARET ELLEN MCROBERTS, b. 21 Oct 1842 Morgan Co., IL, d. 17 Dec 1875 Mt. Vernon, IA

[image: image2.png]
TENNESSEE

UPDATE has an inquiry from Oregon from a Keeney relative interested in the family and heirs of JAMES KEENEY, of East Tennessee, who purchased land from Thomas and Mary White in Jefferson Co., TN in 1793, served as a private in the 7th infantry Regiment in the war of 1812, and died at Highwassee Garrison 20 February 1814. His wife was named Sally.

Children listed in court records in 1818 include Isham 12, Peggy 10, Alfred & Matilda (twins) 8, Betsy 17, Sarah 14.

Marriage records of Jefferson Co. list:

Sarah Keeney m. Henry Chambers 5-19-1826

also listed are John KEENER m. Elizabeth Sapner 12-24-1827; Thomas KENNY m. Sarah Moore 4-29-1820; Abraham KEENY m. Rosannah Blackburn 10-14-1828 (?); Jonathan Keeny m. Polly McLaughlin 12-4-1803

anyone with information on these or other E. Tennessee Keeney’s is urged to share the information. Many people are looking!

CORRECTIONS

Jean Lohr, Keeney genealogist from Hamden, CT, points out misspellings in the description of the KEENEY COAT OF ARMS (published September 1990); angent should be Argent, and feese should be FESSE.

In the September, 1989 UPDATE story relating to Alexander Keeney, this was left off: February 3, 1761, Woodberry probate, widow Rachel Bradley that her father,ALLESCANDER KEENEY, late of said Woodbury, deceased, died intestate.

(This shows that Rachel was the daughter of Alexander (3), not Alexander (2), a LONG-standing mistake. And Alexander 3 married Hannah Searles, not Alexander 2.

NEW ADDRESS

New address for UPDATE material:

Roscoe Keeney, Jr.

P. O. Box 5519

Charleston, WV 25361-5519

Telephone: 304-346-2036

Future issues depend upon (1) the receipt of family history and/or clippings about KEENEYS or their direct offsprings, (2) the loan of pictures of KEENEYS born before 1917, (3) genealogical tables and family sheets; as well as financial support.

ANGELS for this issue, whose contributions cover about 40% of THE COST ARE: Irene Keeney Panzer, TN; Margery Keeney Jenkins, KS; Dale & Jean Johnston, IA; and Patricia R. Austen, PA.

Happy New Year!

