

Lydia M. Zartman

George H. Zartman

RES. OF GEO. H. ZARTMAN,
FAYETTE, SENECA CO., N. Y.

AUGUST 7, 1743. **CAPT. ELIJAH KINNE.** FEBRUARY 6, 1830.

OVID pioneer, patriot of 1776, his prospect farm and large porticoed white house still stand at the top of Bushpasture Hill. Himself the grandson of Connecticut pioneers moving westward from Salem, Massachusetts, and born the same year as Thomas Jefferson, he was in his early thirties at the outbreak of the Revolution. Leadership, presumably in the Colonial militia, marked Elijah, as well as an elder brother, and a paternal uncle — all three being called "Captain." Family tradition tells that Capt. Elijah Kinne served with Col. Daniel Morgan in the Carolinas, coming to Dutchess County after the war, and thence to Ovid in 1790, accompanied by his sons, Elijah, Jr., then seventeen years old, and Ephraim, fifteen, two of his ten children born "back East." Purchasing Seneca County acreages, some portions of military lots for a pint of ale, it is said, others for an old coat or a square meal, Capt. Kinne and his sons arrived in Ovid Township the owners of choice old Indian clearings.

At Verona Village, later Ovid, Elijah and his sons built a log cabin, and then a small clapboarded cottage, still known as the "Red House." Slowly Capt. Kinne forced the frontier to yield the civilized living pursued by Jefferson at Monticello. During Jefferson's first term as President, a rural mansion began to rise on Bushpasture Hill. Situated on the West-running coach road through Geneva to Buffalo, the Kinne farm served benighted travellers a "Southern" hospitality. Indeed, there were slaves on the Captain's farm, as there were on Thomas Jefferson's. Some may lie buried on the hill.

In 1796, Elijah, Jr., married Hester Wisner, daughter of Deacon David Wisner of Romulus. Shortly after the turn of the century, Ephraim married Hannah Cole of Ovid; and Capt. Kinne had a new wife — Catherine Leake, recently arrived among young people pressing westward. So Capt. Kinne, in his sixties, raised a second family in Ovid: John, James, Elizabeth, and Henry L.

One anecdote fixes Capt. Kinne's character. He brought with him to Seneca County a vital implement for clearing the wilderness and building a new life: a grindstone for sharpening axes and such cutting tools as chisels, adzes, and scythes. All were welcome to use his grindstone, he announced, so long as they turned the stone for him. In another response to community need, he furnished the attic story of his great house with vaulted plastered walls to accommodate those of his countrymen who there established the first Masonic Lodge in that section of the frontier.

Elijah and Elijah, Jr., prospered as farmers and dealers in livestock. When the Captain died, four years after the death of Thomas Jefferson, father and son owned between them some three thousand acres of the new country's best land. Capt. Elijah Kinne sleeps now in the old Dutch Church Cemetery, beside Elizabeth Leake, in the center of old Ovid town.

William Lautenschläger, enlisted in the Fourth Heavy Artillery, May 31, 1863; died in the service January 9, 1865.

Carlton B. Mathews, enlisted in Company L, Heavy Artillery, December 23, 1863, and was discharged August 21, 1865.

Jacob H. Bachman, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was at battle of Gettysburg, July 3, 1863.

William Springer, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged June 25, 1865.

Thaddeus R. Winn, enlisted in Company K, Fiftieth Regiment, January 26, 1864, and was discharged June 13, 1865.

Andrew A. Alleman, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 9, 1862, and was discharged June 6, 1865.

George W. Alleman, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862.

James S. Calvin, enlisted in Company C, One Hundred and Twenty-sixth Regiment, August 4, 1862, and was discharged July 12, 1865.

Stephen A. Odell, enlisted in the First Veteran Cavalry, September 18, 1863, and was discharged July 20, 1865.

William Newbury, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August, 1862, and was killed in the battle of the Wilderness, May 12, 1864.

Henry S. Armstrong, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged July 3, 1865.

William H. Kipp, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 8, 1862, and was discharged October 30, 1862.

Ezra C. Jones, drafted July 5, 1863, and was assigned to Company E, One Hundred and Forty-seventh Regiment; died in Andersonville prison October 12, 1864.

Theodore R. Blakeney, enlisted in Company L, Sixteenth Heavy Artillery, December 23, 1863, and was discharged June 16, 1865.

Andrew S. Blakeney, enlisted in Company L, Sixteenth Heavy Artillery, December 23, 1863, and was discharged August 21, 1865.

William J. Updike, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 11, 1862, and was discharged with the regiment June, 1865.

Adelbert O. Bachman, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 11, 1862, and was discharged June 29, 1865.

William W. Huff, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 11, 1862, and was discharged August 2, 1865.

George F. Vincent, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 23, 1862; died in prison at Florence, Georgia, November 21, 1864.

Reuben H. Gammer, enlisted in Company A, One Hundred and Forty-eighth Regiment, in August, 1862, and was discharged June 13, 1865.

Edgar E. Clough, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 13, 1862, and was discharged March 30, 1864.

Harrison Thomas, enlisted in Company L, Sixteenth Heavy Artillery, December 19, 1863, and was discharged August 21, 1865.

William H. Tewksbury, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged July 4, 1865.

George Monroe, enlisted in the Sixteenth Heavy Artillery in December, 1863; died of disease.

Robert B. Nimmons, enlisted in the Forty-fourth Regiment in August, 1862; died at Aquia Creek, December 31, 1862.

Alexander Shirley, enlisted in Company C, Thirty-third Regiment, April 24, 1861, and was discharged June 2, 1863.

Hudson D. Henion, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 7, 1862, and died at Centreville, Virginia, March 31, 1863.

George O. Hopkins, enlisted in Company D, Ninety-seventh Regiment, July 25, 1863, and was discharged in July, 1865.

Benjamin F. Kime, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 12, 1862; was in battles of Gettysburg, Bristoe Station, and Wilderness; died at Chester, Pennsylvania, October 13, 1864.

James M. McDonald, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 9, 1862, and was discharged in February, 1863.

John A. McDonald, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 13, 1862, and was killed at Mead's Station, June 16, 1864.

John McK. Nimmons, enlisted in Company I, One Hundred and Twenty-sixth Regiment, in September, 1862.

Thomas Bartram, enlisted in Company L, Sixteenth Heavy Artillery, in December, 1863, and was discharged August 21, 1865.

Richard C. Orman, enlisted in Company D, Fiftieth Regiment, February 28, 1863, and was discharged June 13, 1865.

Edward C. Clarrington, enlisted in Company M, Sixteenth Heavy Artillery, December 18, 1863, and was discharged August 21, 1865.

Charles Richard, enlisted in Company L, Sixteenth Heavy Artillery.

Peter Stone, enlisted in Company M, Sixteenth Heavy Artillery.

Frederick Everhart.

Isaac N. Thorn, enlisted in Company L, Sixteenth Heavy Artillery, and was discharged August 21, 1865.

Peter Kittle, enlisted in Company H, One Hundred and Forty-eighth Regiment, August 26, 1862, and died June 29, 1869, from wounds received at the battle of Cold Harbor.

Uriel D. Belles, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 7, 1862; and was discharged December 24, 1863.

Albert M. Terhumé, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged December 25, 1864.

Calvin Osborn, enlisted in Company I, One Hundred and Twenty-sixth Regiment.

Martin J. Bachman, enlisted in Company G, One Hundred and Twenty-sixth Regiment, August 8, 1863, and was discharged in 1865.

Charles D. Chamberlain, enlisted in Company K, First Veteran Cavalry, September 18, 1863, and was discharged August 1, 1865.

James M. Bachman, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 9, 1862, and was discharged November 19, 1862.

Peter G. VanRiper, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 14, 1862.

Stephen V. VanRiper, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged December 15, 1862.

John R. Brown, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 9, 1862, and died in the service.

Thomas Ryan, enlisted in Company C, Thirty-third Regiment, April 26, 1861, and was discharged with the regiment.

Joseph B. Hooper, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 6, 1862.

Philip Garnett, enlisted in Company I, One Hundred and Twenty-sixth Regiment, August 5, 1862, and was discharged with the regiment.

John P. Williamson, enlisted in the Thirty-eighth Regiment, May 28, 1861.

John Tressler, enlisted in Company G, One Hundred and Twenty-sixth Regiment, in August, 1862, and died at Washington, September 17, 1863.

Lafayette M. Dillinbaugh, enlisted in Company D, One Hundred and Forty-eighth Regiment, August 25, 1862, and was discharged June 22, 1865.

David Wheater, enlisted in Company K, First Veteran Cavalry, July 5, 1863, and was discharged July 20, 1865.

Abram VanOstram, enlisted in Company B, Fiftieth Regiment, August 14, 1861, and was discharged October 6, 1862; re-enlisted in Company E, First Veteran Cavalry, July 27, 1863, and was discharged July 20, 1865.

John Y. Twist, enlisted in Company C, Nineteenth Regiment, in April, 1861.

George K. Marshall, enlisted in Company D, Third Light Artillery, December 16, 1863, and was discharged July 8, 1865.

Reuben D. Wilkinson, enlisted in Company M, Sixteenth Heavy Artillery, January 26, 1864, and was discharged June 16, 1865.

Charles E. Rorison, enlisted in Company I, Fourth Heavy Artillery, May 4, 1863, and was discharged September 26, 1865.

George B. Feagles, enlisted in Company B, One Hundred and Eleventh Regiment, September 10, 1864, and was discharged June 15, 1865.

William F. Lane, enlisted in Company H, Thirty-eighth Regiment, in 1861, and was discharged June 23, 1863.

Henry Bell, enlisted in Company L, Fifteenth Regiment, September 1, 1864, and was discharged June 13, 1865.

Peter Heckman, enlisted in Company M, Sixteenth Heavy Artillery, January 1, 1864, and was discharged May 23, 1865.

Charles D. Chamberlain, enlisted in Company H, Seventy-sixth Regiment, September 16, 1861, and was discharged in February, 1863.

Webster L. Marshall, enlisted in Company L, Sixteenth Heavy Artillery, January 1, 1864, and was discharged August 21, 1865.

John H. Youndt, enlisted in Company K, Fifteenth Regiment, September 12, 1861, and was discharged October 27, 1862.

Benjamin Ritter, enlisted in Company D, One Hundred and Forty-eighth Regiment, August 25, 1862, and was discharged June 22, 1865.

John F. Crobaugh, enlisted in Company M, Sixteenth Heavy Artillery, January 11, 1864, and was discharged May 23, 1865.

Henry S. Ruthrauff, enlisted in Company D, Third Light Artillery, February 9, 1864, and was discharged August 2, 1865.

Thomas Kennedy, enlisted in Company H, Third Light Artillery, in September, 1864.

Aaron Henry, enlisted in Company B, Twenty-first Cavalry, July 22, 1863, and was discharged June 17, 1865.

William Henry, enlisted in Company B, Twenty-first Cavalry, July 22, 1863, and was discharged June 25, 1865.

David Freidly, enlisted in Company I, One Hundred and Forty-eighth Regiment, in January, 1864, and died in hospital in 1865.

Aaron Brown, enlisted in Company F, Fourteenth Regiment Michigan Volunteers, November 22, 1862, and was discharged January 5, 1864. Re-enlisted in same regiment and company, February 5, 1864, and was discharged July 18, 1865.

John Hoffman, enlisted in Company D, One Hundred and Forty-eighth Regiment, August 28, 1862, and was discharged in June, 1865.

Benjamin Scott, enlisted in Company A, Ninth Heavy Artillery, December 30, 1863, and was discharged September 29, 1865.

Henry D. VanRiper, enlisted in Company H, Seventy-fifth Regiment, October 11, 1861, and was discharged December 31, 1863. Re-enlisted in Company A, Seventy-fifth Regiment, January 1, 1864, and was discharged July 4, 1865.

James M. McDonald, enlisted in Company M, Sixteenth Heavy Artillery, January 4, 1864, and was discharged August 21, 1865.

Ishmael Comstock, enlisted in Company D, Fiftieth Regiment, February 6, 1864, and was discharged June 13, 1865.

Charles Comstock, enlisted in Company D, Fiftieth Regiment, January 15, 1864, and was discharged June 13, 1865.

William Spears, enlisted in Company L, Fiftieth Regiment, January 15, 1864, and was discharged June 13, 1865.

Benjamin Zimmers, enlisted in Company M, Second Artillery, December 16, 1863, and was discharged September 29, 1865.

Nicholas J. Slout, enlisted in Company E, Third Light Artillery, in August, 1864, and was discharged with the regiment.

David Sabin, enlisted in Company H, One Hundred and Forty-eighth Regiment, August 29, 1862, and was discharged with the regiment.

Henry C. Hendricks, enlisted in Company K, First Michigan Cavalry, August 12, 1861, and was discharged February 5, 1865.

Charles R. Peterson, enlisted in the First Cavalry, August 21, 1861, and was discharged December 31, 1863. Re-enlisted in same regiment December 31, 1863, and was discharged June 27, 1865.

Michael Woods, enlisted in Company A, One Hundred and Forty-eighth Regiment, August 15, 1862, and was discharged August 6, 1863.

Henry H. Sheridan, enlisted in Company K, Fiftieth Regiment, August 28, 1862, and was discharged June 13, 1865.

Ralph Carey, enlisted in Company E, One Hundred and Forty-eighth Regiment, January 17, 1864, and was discharged August 28, 1865.

John Carey, enlisted in Company I, One Hundred and Forty-eighth Regiment, February 24, 1864, and was discharged April 4, 1865.

George Carey, enlisted in Company I, One Hundred and Forty-seventh Regiment, July 25, 1863, and was discharged in August, 1865.

Stephen A. Odell, enlisted in Company K, First Veteran Cavalry, September 18, 1863, and was discharged July 20, 1865.

James D. Huff, enlisted in Company L, Fifteenth Regiment, September 3, 1864, and was discharged June 13, 1865.

Warren Lore, enlisted August 19, 1864, and was discharged June 24, 1865.

Marcellus A. Lore, enlisted in Company C, Eighty-first Regiment, April 5, 1865, and was discharged September 17, 1865.

William H. H. Poorman, enlisted in Company H, One Hundred and Forty-eighth Regiment, December 4, 1863, and was discharged June 17, 1865.

Theodore F. Poorman, enlisted in Company B, Seventy-fifth Regiment, and was discharged August 31, 1865.

William H. Shirley, enlisted in Company M, Fourteenth Heavy Artillery, and was discharged June 21, 1865.

Joseph W. Hendricks, enlisted in Company A, Thirty-third Regiment, April 20, 1861, and was discharged June 2, 1863.

William Greesmar, enlisted in Company K, First Veteran Cavalry, September 3, 1863, and was discharged July 20, 1865.

Peter H. Cadmus, enlisted in Company M, Sixteenth Heavy Artillery, January 1, 1864, and was discharged August 21, 1865.

Amos O. Hendricks, enlisted in Company E, One Hundred and Twenty-sixth Regiment, August 6, 1862, and was discharged June 3, 1865.

William Oliver, enlisted in Company G, Twenty-fourth Veteran Reserve Corps, August 22, 1862, and was discharged June 28, 1865.

Milton Mathews, enlisted in Company L, Sixteenth Heavy Artillery, December 22, 1863, and was discharged August 21, 1865.

Thomas B. Walker, enlisted in Company K, One Hundredth Regiment, December 17, 1863, and was discharged August 28, 1865.

James F. Wright, enlisted in Company C, Twenty-eighth Regiment, April, 1861, and died February 27, 1863.

Lewis E. Ireland, enlisted in Company D, Third Light Artillery, February 26, 1864, and was discharged June 14, 1865.

William F. Hecker, enlisted in Company F, Twenty-second Cavalry, November 30, 1863, and was discharged June 28, 1865.

George P. Shirley, enlisted in Company L, Sixteenth Heavy Artillery, January 1, 1864, and was discharged August 21, 1865.

Minor T. Johnson, enlisted in Company A, First Veteran Cavalry, September 28, 1863.

Peter Hartsuff, enlisted in Company K, First Veteran Cavalry, August 1, 1863, and was discharged August 1, 1865.

James H. VanHouten, enlisted in Company M, Fifteenth Regiment, September 3, 1864, and was discharged with the regiment.

The following are the names of those who entered the naval service:

William Crenall, James Doherty, Charles Perkins, John McCassey, Jeremiah Sullivan, Richard Cooney, John Meehan, Martin Costello, Thomas Gibbs, James Groggin, Thomas Ford, Thomas Fagin, Henry Smith, Michael Gilligan, William Jones, Henry Anderson, William Herbert, William Lawrence, John V. Jones, Emil Tanseloo, Abram Bankster, Johan Cramer, Thomas McMann, Michael Carroll.

The following were credited to this town, but the record gives neither the number of the regiment, the date of enlistment, nor discharge:

James Dailey, James Daley, John Seabird, Mathew Donnelly, Aaron Jones, John Campbell, George Smith, James Miles, Michael Harrison, James Hughes, John Kidder, Thomas Knight, Louis Parent, John Allen, Frank Fagan, Daniel Murray, Thomas Murphy, Henry Darris, John Loftis, James Cullen, Andrew Henderson, William Hill, Thomas Lane, Edward Darris, Alfred Brevier, William Evans.

Isaac Belles

Harriet P. Belles

RES. OF ISAAC BELLES, FAYETTE, SENEGA CO., N. Y.

RES. OF ANDREW J. SHERIDAN, FAYETTE, SENECA CO., N. Y.

JUNIUS.

THE formation, upon virgin territory, of a government of equality, composed of delegates from all nations, and constituting a fraternity of States united by common interest, is a spectacle regarded with doubt of success and admiration of its system. Events now common are fraught with future interest, and those who in the next Centennial learn of early settlement, given by the men who cleared away the original forest, and quietly organized, from time to time, new and smaller towns, will with us unite to render their acknowledgments therefor to such as Orin and A. D. Southwick, Lewis Braden and wife, and others—immediate successors of the first settlers of this portion of the original Junius, and to the manor born. The town of Junius was formed from Washington, on February 12, 1803. Its area was reduced in 1807, by detaching Wolcott, in 1812, by forming Galen, and in 1829, a division of four portions being made, the name of Junius continued with the northwest quarter. Upon the original formation of Junius, an election was held for town officers, and among those chosen from the area of the present town were Asa Moore for Assessor, Jesse Southwick for Highway Commissioner, Heman Swift for Overseer of the Poor, and Severus Swift for Pound Master. Among the early legislative acts are found especial orders in regard to road improvements, which at this late day are not sufficient to make the highways passable at all times.

ROLL OF PIONEERS.

The pioneer settlement of present Junius was made on Lot No. 54, by Thomas Beadle, some time in 1795. With that forethought which characterized those pioneers, Beadle at once set out an orchard, and when settlers came in, about 1804, they found bearing trees. Little is known of him, and none of his family reside in the town. The Southwicks, David and Jesse, and Ebenezer H. Moore, three young men from Springfield, Massachusetts, made improvements on Lot No. 29, some time in 1798. Two years later, Samuel Southwick, a brother to David and Jesse, came on and located with them on the same lot. These parties purchased five hundred acres, and soon after, James Fisk, from the same State as the others, settled on the "State's Hundred," and completed the lot's settlement. David Southwick was by trade a carpenter, and it was not long before his attention was occasionally occupied in taking and filling contracts for framed buildings. No. 41, lying on the south side of Lot 29, was early settled by John McMillen, Simeon Reynolds, M. Sherman, L. Ober, Luther and Nathaniel Betts, Mr. Belknap, and James Scofield, all of whom, after having made considerable progress in clearing up land, were obliged to leave, on account of poor title. It is instructive to observe that the same fraudulent, speculative spirit which has stirred the depths of present society,

RES. OF HENRY I. LONG,
JUNIUS TP., SENECA CO., N.Y.

THE STONE CHURCH, JUNIUS.

was as fully ripe in that earlier day, although, from obvious reasons, less widely made known. Surely it was sufficient for settlers to toil upon these wild lands, seeking to reclaim them to production, without undergoing such disappointment as befell the settlers on Lot 41. And this incident illustrates the sordid spirit of a class which hung upon the borders of settlement and fattened upon the labor obtained by deception, regardless of feelings or suffering.

Purchase Roberts settled on No. 16, and carried on blacksmithing in a small, log-built shop which stood east of Dublin, where Gosline's gate now is. The arrival of Roberts in 1808 had been preceded by that of John Wood, a seafaring man, who had bought himself a piece of ground on this lot of one Mathews, a resident of Cortland County, and had moved upon it in 1802. Sumner Chapman and a Mr. Cass were among the first to settle on Lot No. 16. Later, Cass is known to have sold to Bostwick Brown. Among the earliest settlements made was that on Lot No. 30, by one King and a Mr. Freeze. On No. 31, Nicholas King, Timothy Rouse, and Mr. Wilcox were among the first to settle. Rouse occupied the farm now the home of W. W. Vandemark. Joseph Gillespie lived on the northwest part of No. 18, where Enos Cutteback now resides; and William Brown, a "hardshell" Baptist preacher, located himself where Butler O'Dennis now lives; also a man named Mathews was early a resident in that locality. Asa Moore, Jonah Hopkins, John Dryer, and a man named Thorn were early occupants of Lot 4; a later settlement was made by two Mills brothers about the year 1810 on the same tract. Nos. 4 and 16 were drawn by Oneida Indians,—two brothers, whose father had fought for the Colonies during the Revolution, and so gained a vantage spot where the Iroquois had for unknown centuries owned a realm of nature. One of these Indians, swift to imbibe the trickery of the pale-face, sold his claim several times over, while the other was content to hold possession. A school-teacher named Gillett finally bought a half-interest in the lots, and sold his right to one Peter Smith, who brought suit to eject the various claimants, and failed. Lot 40 was early settled by Anthony Van Auken and John Buchanan. Luther Redfield was one of the first upon No. 18. In the year 1801, improvements were made upon No. 3 by Benjamin and Jabez Reynolds, who had become its owners. A few years later a Mr. Morris had located himself upon the same tract. As has been previously mentioned, the first settlement upon No. 54 was made in 1795; but at a later date John Maynard, from Maryland, Elijah Pounds, and Ephraim Maynard became residents on the lot; while on No. 55, Mr. Brightman, Richard Thornton, and Belden Rich were the early settlers. A later group of inhabitants was composed of the families of David Pound, Denison Mason, and John Harper. North of Junius Corners, about 1810, there resided Mr. Bartles, John Rich, and two families known as the Nelsons. Messrs. Woodward and Seth Barnes located upon No. 5 in 1800, and cleared a portion of its surface. It was afterward owned by Caleb Barnum. Passing to No. 6, we learn that Samuel L. Hart, one of the early Justices of the Peace, was among its first owners. Jesse and Jonathan Pierce, Norman Hill, and a man named Nicholson were pioneer settlers on No. 15; and on No. 17 the first were Heman Swift and Nathaniel French; Severus Swift could also claim the honors of an early residence upon this spot. Mr. A. Shear and a Mr. John McMullen are recollected as old-time farmers in the southwest part of the town, while in the southeast were the families of N. Smith, George Porter, Standish Howard, Tyler Smith, John Griffin Andrews, Clark, Dunham, Groat, Mills, and McLean, most of whom lived upon No. 56 during 1810 to 1815, and later. To those who glance over this array of names and question of the meagre detail, we reply that even this scanty knowledge is possessed of few and gladly gathered up. The lesson taught therein is swift oblivion of a generation of whom to know their simple names will be a future legacy.

FIRST SCHOOL.

While yet one war was fresh in recollection, and manifest hostility of red man and Englishman foreran a coming clash of arms and the horrors of merciless savage, the pioneers of Junius, realizing the advantages derived from culture, erected their first school-house on Lot 29, upon the farm owned by E. H. Moore. It was built prior to 1811, and was a small, hewed-log cabin structure, better than the average school-house of that period. The school opened in summer, under conduct of Miss Maria Romyne, in the year 1811. Subsequent teachers in the structure were B. Welles and a Mr. Boardman. Of Miss Romyne no further knowledge could be obtained, but Mr. Wells afterwards became known as a physician, and, going to the far South, settled in Louisiana, near New Orleans. Orin Southwick, one of Welles's pupils, is the only survivor of that group accustomed to meet for daily instruction in the old house. The site was changed to the northeast part of No. 29, where David Southwick built a frame, which after a time became old, and gave way to the brick house now in use. In 1822 a log school-house was put up on Lot 56, the trustees at the time being Henry Reynolds, Tyler Smith, and Isaac Chase. The log house was superseded by a frame in

1834. The cost of this intermediate structure between the original log and the modern brick was close upon two hundred dollars. The old log school-house had no great value in the estimation of its builders, since they were content to dispose of it for seven dollars and twelve and a half cents. The present is a neat frame, costing but three hundred and sixty-four dollars. These old houses are now quadrupled in number within the town limits, and Junius has eight school buildings,—one stone, four brick, and three frame,—all of which, together with their sites, are valued at five thousand six hundred and seventy-five dollars. Where a little band of pioneer children wended their way along the forest path, and hastened their footsteps as they passed a lonely spot or when belated on their home return, there are now four hundred and seventy-four children, between the ages of five and twenty-one years. Part of the children attend at four different schools in other towns, in which portions of joint districts are situated. While we recall the names of other early teachers of Junius schools, the remembrance of Hubbard West, a pedagogue in 1814, together with James Petry, Randolph Welles, and Ambrose Grow, will, with few, awaken thoughts of youthful incident connected with their mention.

MEETINGS—FIRST CHURCH.

Early meetings were held in the old flat-roofed school-house which stood on Lot No. 16, and at many of the houses and barns in the town. Revs. John Stuart and Francis Pomeroy were the first ministers connected with the Presbyterian Church established here, and Revs. Palmer Roberts, Asa Orcutt, and Father North, who used to sit and preach after his limbs had failed him, were representatives of the Methodists. The *first church* in the town was Congregational, and was organized by the Rev. Howell R. Powell, on November 21, 1811. The society consisted at the time of twenty-two members. The First Presbyterian Church of Junius was formed from the Congregational Society on March 2, 1814. It was placed under care of the Presbytery of Geneva on April 20 of the same year. The church at Seneca Falls being then in the large tract styled Junius, this society was distinguished as the Second Presbyterian Church of Junius. This church was very prosperous, and in 1825 had seventy-four members. Rev. William Stone preached to the society in its infancy for a period of two years. The Rev. Francis Pomeroy supplied the pulpit one-fourth of the time for about five years, and Rev. John C. Morgan officiated in 1825-26. In the autumn of 1827, Joseph Merrill took charge of the church, and was installed as pastor February 20, 1828; he continued in this relation till 1837. Revs. Miles P. Squier, and Gibbs, a licentiate, supplied the flock with the bread of life for the two years following. Rev. Jos. Merrill was again employed as minister in 1839, and officiated as stated supply till the spring of 1843. Rev. George W. Gridley succeeded Mr. Merrill, and was installed pastor on February 29, 1844. His labors were terminated by death in the fall of 1847. The next minister, Rev. Hiram Harris, entered upon his labors as pastor January 4, 1847, and continued to April 7, 1850. Rev. O. Jones served from January, 1851, to January, 1855; Rev. William H. Magee, from October, 1855, to January, 1867. Rev. William Young served the society from April 1, 1867, to March 31, 1870; then came Chauncey Francisco, from May 1, 1870, to April 3, 1872, and Alfred B. DeLong, from October 1, 1872, to March 31, 1873. The present efficient pastor entered upon his pastorate in April of 1873. The church enjoyed seasons of revival under the pastorate of Revs. Pomeroy and Merrill, as well as under Dr. Lansing, and Hopkins, of Auburn. A church edifice was erected on the 23d of June, 1824, at a cost of two thousand four hundred dollars. It was completed and dedicated March 19, 1826. At this time there has been spent for a church building, property, and repair, six thousand five hundred dollars. The following is a list of the names of those who composed the society upon its organization: Deacons, B. Brown and P. Roberts; members, John Buys, R. Dryer, H. Moore, R. Swift, L. Swift, M. Brown, A. Roberts, J. J. Swift, E. Buys, C. Moore, N. Hammond, E. Worcester, H. Swift, L. Bigelow, N. Wood, C. Bruister, D. Bruister, and Asa Moore. At this date the church consists of forty-two members.

THE FIRST METHODIST EPISCOPAL CHURCH of Junius was organized on February 20, 1838, at the school-house then on District No. 6. James Stewart (2d) and John McLean were chosen to preside. Abel Birdsey, Josiah B. Porter, Silas Vandemark, Albert Sutherland, James Stewart (2d), John McLean, and Ira Twist were elected trustees. Revs. S. Wooster, Asa Story, Pearsall, I. J. B. McKinney, John Shaw, and J. K. Tinkham were among the former preachers, while Rev. James L. Edson is at this time the pastor, Rev. J. M. Bull having been his immediate predecessor. The church edifice is a neat stone structure, built in 1839. The probable value of the church and parsonage is four thousand seven hundred dollars, while the salary paid the minister is four hundred and sixty dollars per annum. The membership is about seventy-five. A flourishing Sabbath-school is connected with this church. In this school are twenty-four officers and teachers, and two hundred and ten scholars of all ages. The teachers

are all church members, as are also forty-six of the scholars. The library contains six hundred volumes, and about one hundred *Advocates* and *Journals* are taken. On Lot No. 40, in the southwest part of the town, is located a Methodist Church, which may be considered as a branch of the First Methodist Episcopal, and when meetings were held at that point, the same pastor officiated in both. A church was built some twenty-eight years ago, but regular religious services have not been held there for several years. However men may live, they acquiesce with custom in an acknowledgment of religion by Christian ceremonies at their departure, hence the old-time association of the grave-yard with the meeting-house. At this date the cemetery is located adjacent to, and at times remote from, the church, and the olden-time villages of the dead give way to the necropolis like that which meets the eye at Restvale.

CEMETERY—FIRST DEATHS.

The oldest grave-yard in the town of Junius is located upon No. 29, opposite the Southwick school-house, and the first interment therein was of the remains of Mrs. Submit Southwick, who died on May 22, 1802. Hers was not the first death which occurred in the town; that of a Mrs. Sampson had taken place some time previous, and her resting-place was situated upon Lot 15. The second burial in this cemetery was that of Richard Reynolds, who departed this life July 30, 1806, and in November of the same year Thankful Reynolds followed. Up to 1820, the following-named, together with several others whose dates of death it is impossible to ascertain, were buried in this old-time grave-yard: Jesse Southwick, June 7, 1807; Mary Swift, August 24, 1807; Parthenia Moore, mother of Mrs. Lewis Braden, one of the earliest pioneers of Junius, died August 1, 1810, and one of her children during the same year; George Woodworth, son of the early storekeeper, Philander Woodworth, died September 21, 1811; Abigail Roberts, March 24, 1812; Norman King, May 6 of the same year; Heenan Swift, one of the pioneers on Lot 17, February 26, 1813; Margaret Brown, July, 1813. Mrs. Brown was the wife of Bostwick Brown, who at an early day had settled near Dublin. Huldah Moore, second wife of the pioneer E. K. Moore, died the 24th of July, 1814, and was followed during the same year by one of the children. In 1815 a son of John Stewart was buried here; August 1, 1817, H. W. Bartle; March 23, 1818, Marquis Martin, and on June 4, 1819, Mr. Beriah Redfield, who had reached the age of seventy-five years. There are many unmarked graves in this old cemetery, but there are many more where stand the pale, cold marble slabs, bearing fitting emblems and touching inscriptions connected with the brief record of the departed. Here repose all that is mortal pertaining to names loved and honored; here, in this olden-time grave-yard, sleeps the dust of aged pioneers, the matron, and the maid, side by side. Softly the night air moves through the foliage of the musical pines overshadowing their humble graves, while the moonlight, flashing from the smooth tomb-stones, signals a happier than earthly days, on the morning of the resurrection.

POST-OFFICE ESTABLISHED.

While the postal department had been extended to Geneva, Canandaigua, and many other western points, the facilities of carriage had not been increased beyond the more thickly and older settled sections lying along main thoroughfares. In consequence, we do not find a post-office established in the town of Junius until 1831. At this date an office was commissioned, to be held by Mr. Thomas Howe, then a resident upon Lot 30, in that part now inhabited by Mr. C. Hampton. This initial office received the name "Junius," and on account of Mr. Howe's living off the road, and in a part of the town little traveled, was removed in 1841 to the village of Dublin, and Stephen Carman appointed Postmaster. About twenty years ago there was a post-office established on Lot 52, called "West Junius," with J. S. Vandemark, Postmaster. It has since been removed across the line into Ontario County.

INITIAL TRADE AND MANUFACTURES.

Philander Woodworth kept the first store in Junius as early as 1808, where Mr. Fisk now lives, on Lot No. 29, and Messrs. West and Martin the second, in Dublin. They were succeeded by Joseph Moody, an Irishman, in 1821, who, desirous of establishing a reminder here of Ireland's capital, gave the little hamlet the name Dublin. In 1815, George Sloan carried on blacksmithing in this place, which also boasted a tavern-stand, and the store above mentioned, which was kept in a small frame building. A small tannery, with a shoe-shop in connection with it, was operated by Norris, Root & Co., in 1820. Joseph Badger, from New Hampshire, was their successor, and built a new tannery, which he ran but a short time, and sold to Mr. Moody; the latter soon disposed of the property to T. D. Herbert, who, in his turn, sold to one Brice, a very enterprising Englishman, by whom tanning was made a success for a time, when the business was abandoned. A short distance east of Dublin was a small distillery,

operated by Severus Swift, who had also a "still-house" on No. 17 in the year 1812. About the year 1820, Thomas Howe bought and ran a "still" on Lot No. 4. These are but things of the past, and recollected by few. Then it seemed a matter of chance just where the centres of trade would rest, but finally the current set in towards Waterloo, and heavy business has been conducted in the manufacture of liquors from the foundation of that village down to the present time. Dublin has, at date, one store, a tavern, two blacksmith-shops, two wagon-shops, and consists of twenty-five houses and about one hundred inhabitants.

The first Saw-mill in Junius was built and run by David Southwick, on Lot No. 29, as early as 1805. Southwick also built at Niagara Falls a saw-mill which is said to have been the first building erected for manufacturing purposes at that famed locality. It is thought that Southwick also erected the first frame barn in Junius. It bears date "1808," and was constructed as the property of Heman Swift. Previous to 1813, a saw-mill had been erected on the place now owned by Robert Bostwick on Lot No. 40. It was designated as "Van Auken's Mill." Jesse Southwick built the pioneer frame house of Junius, on Lot No. 29, where it yet stands; and Thomas Beadle was the first to erect a brick house, which may be seen on Lot No. 54. In those early days taverns were plenty along the main routes of travel, and weary pedestrians had no trouble in finding lodgment and refreshment, food and drink. Among the earliest of these was that of Severus Swift, who kept a tavern in 1805, on Lot No. 17, at the "Corners," opposite the present Presbyterian church. Soon a tavern-stand was established at Dublin, and about the same period a public house was kept by Henry Vandemark, on Lot No. 52. Previous to 1818, a Mr. Kepp served as landlord in his house, on the same lot where now resides William Terbush. Clark Puffer, a mason by trade, was a popular host, and kept a good tavern in 1823, on Lot No. 30, now held and occupied by Peter Traver. The County had constantly been receiving accessions of population, brought forward by convenience of travel, and held by manifest local advantages, and in consequence becoming thickly settled and wealthy, and hospitable farmers living on all the routes of travel, the need of the country taverns ceased. They were therefore changed to private dwellings, and now there is but one in the town,—that being at Dublin. First the canal, then the railroad, swept to their line the tide of emigration, the rush of travel, and the transportation of produce, and a Sabbath quiet has settled along roads once resonant with the crack of whip, the loud shout, and the creaking of heavily laden wagons.

Junius has not to any appreciable extent been afflicted with physicians, still the profession were not at all strangers to the locality. As early as 1812, Dr. Welles, practicing medicine, lived in the town, and will long be remembered as a skilled and trusted physician. In 1814, Dr. Lyman Ely began in Junius a practice which continued with growing success several years. At various times physicians have located in the village of Dublin, but inasmuch as the town is to a great extent high and dry, it is quite healthy, and finding little to do, their stay has been transient, and there is not at present a physician resident in the town.

EARLY JUSTICES.

Among the earliest Justices of the Peace of Junius were Jesse Southwick and Samuel Cosad, who were appointed to the position by the Governor. Under the "New Constitution," the office having been made elective, David Southwick, a major in the war of 1812, was the first person elected, and was an incumbent of the office when the town of Junius was divided. It may be said of the town, that its distance from the main route of travel prevented an early settlement; but later it became the abode of many prudent, cautious men, many of whom have been enumerated. The territory apportioned to Junius is sixteen thousand five hundred acres, divided in 1850 into one hundred and ninety-nine farms, of which seventy-six comprised fifty acres and less, fifty-nine ranged from one hundred to one hundred and fifty acres, and forty farms between the latter number of acres and two hundred. Main attention is bestowed upon agriculture. The town has many orchards, and thousands of bushels of apples are raised annually. The stock is of the best, and in 1865 over seventy thousand pounds of butter were made. Sheep-raising is a feature of farming, and quite an income is derived from eggs and poultry. By way of contrast, we offset the return of dwellings made in 1865, to that of ten years later. In 1865, Junius had two hundred and ninety-eight dwellings, and four of these were of logs. July 12, 1875, the enumeration shows but two hundred and eighty-three dwellings, two hundred and ninety-six families, and a population of one thousand three hundred and eighteen. As evidence of salubrity of climate producing longevity, we find on July 12, 1875, that the united ages of Junius's five oldest inhabitants was four hundred and ten years, viz., Jacob Mills, eighty-six; Russell Richards, eighty-four; Lewis Grote, eighty; Joseph Strang, eighty, and Job Godfrey, also eighty. There were then thirty-two persons resident who were each over seventy years of age. With reference to the surface, there are many low, detached gravel

MRS. JOSEPH THORN.

JOSEPH THORN.

RES. OF JOSEPH THORN, JUNIUS TP., SENECA CO., N. Y.

SALLY TURBUSH.

BENJAMIN TURBUSH.

RES. OF SALLY TURBUSH,
JUNIUS TP., SENECA CO., N. Y.

and clay formations which trend in a mainly north and south direction, and are in height from thirty to seventy-five feet. In the southwest are several ponds, and many small tributaries from Junius drain its surplus waters northward into the Clyde. A small area of swamp land exists between the ridges in the east, but the soil is mainly a good quality of gravelly loam.

A Grange of Patrons of Husbandry, known as Junius Grange, No. 34, was organized in 1873, with W. W. Vandemark Master, and Myson H. Coleman Secretary. The original membership was twenty-five. The grange meets weekly at Dublin, over E. M. Beale's store, and their number has increased to one hundred and ten persons.

The value of school property in this town in 1866 was two thousand eight hundred and thirty dollars; amount expended for common schools, one thousand seven hundred and eight dollars and ten cents; State funds apportioned, five hundred and ninety-four dollars and forty-one cents; paid teachers, one thousand five hundred and forty-eight dollars and fifty-eight cents. Average daily attendance, one hundred and eighty. The following report made September 30, 1875, exhibits the present school statistics of this town: There were eight licensed teachers employed at the same time for full twenty-eight weeks. The number of children was four hundred and seventy-four. Fourteen teachers were licensed,—thirteen by the local officer and one by the State Superintendent. Six were males, eight females. Three hundred and seventy-four children attended school during the year. Ten inspections were made. No district libraries. The log house is of the past. There are three frame, four brick, and one stone—eight houses in all. Value of site, six hundred and twenty-six dollars. Value of school-houses and sites, five thousand six hundred and seventy-five dollars. Assessed valuation of property, taxable, four hundred and seventy-three thousand three hundred and eighty-six dollars. Upon the

FINAL ORGANIZATION OF THE TOWN

of Junius, in 1829, a meeting was at once ordered to elect officers. The citizens convened on April 7, and the house was called to order by David Southwick, Esq. On motion, it was resolved that Caleb Barnum be clerk pro tem. of the meeting; that they elect three assessors, two constables; that road overseers be fence viewers; that Commissioners of Common Schools be trustees of school fund; that one hundred dollars be raised for support of the poor, and that Barnum be Assistant Inspector with Squire Southwick to receive and canvass the votes. Voted the next meeting be held at the house of Thomas Howe. The result of election gave the following as the first officials of the new town: Allen Hammonds, Supervisor; Caleb Barnum, Clerk; John McLean, Henry Vandemark, and Samuel L. Hart, Assessors; Silas Vandemark, Robert Sloan, and Israel Beal, Commissioners of Highways; Samuel Cosad, John Coleman, and James Stewart, Commissioners of Common Schools; Lewis Groat and George Coon, Constables; Thomas F. Dyer, Dennis Hammond, and Thomas Forbes, Inspectors of Common Schools; John McLean, John Coleman, and Caleb Barnum, Justices of the Peace. In 1830 the third meeting was held, at Clark Puffer's house.

The following is a list of principal officers of the town since organization in 1829:

Date.	Supervisors.	Justices of the Peace.
1829-30.	Allen Hammond.....	John McLean, James Stewart.
1831.....	David Southwick.....	James Stewart, Nathaniel French.
1832.....	"	Samuel Hart, John Carman.
1833.....	"	James Stewart.
1834.....	Israel Lisk.....	John McLean.
1835.....	Henry Vandemark.....	Caleb Barnum.
1836.....	"	Hosea Bishop.
1837.....	"	John Morris, Edward F. Hall, Matthew West.
1838.....	Israel Lisk.....	John Carman.
1839.....	"	Samuel L. Hart.
1840.....	"	Franklin Rogers.
1841.....	John McLean.....	Lewis Grote.
1842.....	Henry Vandemark.....	No election.
1843.....	Israel Lisk.....	John Carman, John McLean, Archibald Burnett.
1844.....	John L. Bigelow.....	Franklin Rogers.
1845.....	No election.....	Henry Fancher.
1846.....	A. D. Southwick.....	John Carman, John Phillips.
1847.....	A. C. Gillett.....	Henry Traphagen.
1848.....	Henry Traphagen.....	Enos Rogers.
1849.....	Orin Southwick.....	Israel Lisk, Hibbard Hutchins.
1850.....	James C. Watson.....	John Carman.
1851.....	O. Southwick.....	John Phillips, L. E. Mooré.
1852.....	R. C. Welles.....	James C. Watson.
1853.....	John S. Vandemark.....	Samuel Cosad, Jr., Vacancy, Henry A. Newton.
1854.....	John Phillips.....	" John Carman.
1855.....	John Carman.....	John F. Young, Vacancy, John Phillips.
1856.....	J. S. Vandemark.....	James C. Watson, John Bishop, Vacancy.
1857.....	Charles S. Grote.....	John Carman, Hibbard Hutchins, "
1858.....	N. H. French.....	Samuel Cosad, Jr.
1859.....	Albert Rogers.....	Levi List.
1860.....	O. Southwick.....	Albert Rogers, N. Tooker, Short Vacancy, John Phillips, Long Vacancy.
1861.....	Israel Lisk.....	John Carman.
1862.....	Orin Southwick.....	Barney Snider.
1863.....	Josiah Rogers.....	John S. Vandemark, Walter Traphagen.
1864.....	"	Albert Rogers, John Phillips, Vacancy.
1865.....	David Cosad.....	Martin V. B. Vandemark.

Date.	Supervisors.	Justices of the Peace.
1866.....	Wm. W. Vandemark...	J. Phillips.
1867.....	Myron H. Cosad.....	" William Strong, George Story.
1868.....	William Barnes.....	Horace G. Smith.
1869.....	"	Charles S. Groat, George Story, Vacancy.
1870.....	George Story.....	J. W. Strong, E. M. Beal.
1871.....	Henry Bishop.....	John Phillips, Jr.
1872.....	Charles I. Hampton...	George Strong, Jr.
1873.....	Orin Southwick.....	Townsend Carman, Jr.
1874.....	"	J. William Strong.
1875.....	"	"
1876.....	"	George Story, John Phillips.

JUNIUS SOLDIERS IN THE CIVIL WAR.

Junius furnished the following-named men for the Fiftieth New York Engineers, with date of enlistment, and muster in company and rank, understood to be "private," unless otherwise stated: Wm. Sherman, August 30, 1864; Theodore Tillotson, same date; Wm. H. Alexander, August 31, 1864; Henry B. Mathews, same date; Christopher Dowling, September 1, 1864; Fred. Young, same date; Byron D. Harris, Company B, enlisted August, mustered in September, 1861; John Davidson, Company B, August 14, 1861, August 16, 1861; John Green, Company K, September 6, September 7, 1862; Charles S. Townsend, K, September 12, September 27, 1862; Moses G. Freeland, August 24, 1864; George H. Stevenson and William N. Valentine, same dates of enlistment, and mustered in as last; Benton H. Benham, August 30, 1864; Thomas Carroll, J. Huntington, and Melvin L. Smith, same date as last.

The One Hundred and Forty-eighth Infantry: In Company A, two men, Thomas B. Walker, enlisted December 17, 1863, mustered December 21, and Peter P. Clarkson, December 28, 1863; and in Company C, two men, Charles Cox, mustered in December 23, 1863, served twenty months, and discharged August 22, 1865; and John Henry Norris, September 14, 1862.

Second New York Cavalry: George Hicks was mustered in for three years, from December 22, 1863.

Sixth New York Cavalry: Richard Taylor, December 23, 1863.

Third New York Artillery: James L. Turnier, mustered in August 30, 1864; Henry Seltzer, Company D, September 1, 1864; John McCabe, September 12, 1864; Samuel Crane, September 3, 1864; Joseph W. Hammons, mustered in same date; Philip F. Brownell, Company D, February 29, 1864; John Vanderhoof, mustered in December 26, 1863; George W. Green, December 28, 1863; Henry Smith, January 2, 1864; died at Newbern, October 15, 1864, of yellow fever; Warren H. Gillett, Company D, February 10, 1864; Daniel S. Olin, Company D, February 10, 1864; Henry Cliner, Company D, same date; Anzi L. B. Condit, Company D, February 12, 1864; Butlar Dennis, Company D, December 17, 1864; Harry W. Snyder, Company D, August 22, 1864; John M. Failing, Company D, August 24, 1864; Robert Dobson, Company D, August 25, 1864. Others of Company D who were mustered in during the last of August, 1864, were Conrad Berg, Joseph Mair, Scott Smith, David Crawford, William Johnson, S. C. Davison, and George M. Sutherland.

First New York Veteran Cavalry: Thomas Akenhead, mustered in December 27, 1863; Charles L. Hall, September 18, 1863.

Ninth New York Artillery: Aaron Easton, mustered in December 23, 1863; was in battle of Cedar Creek. Others on or near the same date were Jerry Murrey, Patrick Scanton, John Brown, Michael O'Brien, Ebert Leonard, and Freeman D. Pettis, of Company H.

The Thirty-third Infantry: Eugene Hunt, Company I, enlisted May 22, 1861; he re-enlisted in Company E, First New York Cavalry, December 23, 1863; served through war, and was discharged July 20, 1865; John W. Hall, Company E, February 3, 1862, at Geneva; was for a time sick in hospital at Philadelphia.

Sixteenth New York Artillery: James Baker enlisted at Geneva on December 26, 1863. In the same month John G. Warner enlisted at Junius, as did Richard N. Wians in Company M, and was discharged June 15, 1865. Three men from Junius enlisted in Company L, viz., Charles Baker, December 3, 1860; Calvin Green, January 2, 1864; and Charles Pritchard, December 28, 1863.

Irvin Booth enlisted December 26, 1863, at Geneva, in the Fourth New York Artillery; Theodore Bodine, enlisted in Company I of the same regiment on May 16, 1863, at Junius; Frederick Krum, enlisted August 26, 1864.

Aaron E. Vaninwagen, Arthur R. Strain, Richard Williams, Barney D. Ten Eyck, Enos Jenne, and William Barnes—the latter a prisoner at Harper's Ferry, enlisted in 1862, in Company B of the One Hundred and Eleventh Infantry.

Joseph Hassell enlisted for three years in the Second Mounted Rifles, on February 8, 1865.

Early in the spring of 1865, four Junius men enlisted in the One Hundred

and Ninety-third New York Infantry; their names are John Atwell, John Hides, Timothy Cunningham, and John Desmond.

Two men enlisted in the Twenty-seventh New York Infantry,—Joseph A. Braden, on April 30, 1861, in Company B (he was in the first Bull Run battle), and Joseph Mills; enlisted in the same company with Braden, and after a few months' service died of typhoid fever at Alexandria, Virginia.

The One Hundred and Twenty-sixth Infantry had several representatives from Junius: Thomas Castillo, enlisted August 16, 1862, in Company G; took part in Harper's Ferry, Gettysburg, Auburn Ford, Bristoe Station, Mine Run, and Morton's Ford; was in Provost Guard at Headquarters Second Army Corps, April 4, 1864, and discharged with regiment. James Johnson, enlisted in Company I, August 11, 1862; at Harper's Ferry, September 13, 14, and 15, 1862, and discharged at Chicago, Illinois, October 30, 1862. Alman R. Hewitt, a clergyman, enlisted August 8, 1862; was at Harper's Ferry; was detailed as Assistant Division Forage-master, and served as such till discharged. Charles H. Burch, of Company I, enlisted August 11, 1862; participated in Harper's Ferry, Gettysburg, Auburn Ford, Bristoe Station, Mine Run, Morton's Ford, Wilderness, and Po River; was severely wounded in last action, on May 10, 1864, but not discharged till close of the war. Charles Richards, of Company F, enlisted August 13, 1862; was in battles with the regiment till after Mine Run; detailed Provost Guard at Division Headquarters, January 6, 1864; relieved April 4, 1864, and detailed on same duty at Headquarters Second Army Corps, and discharged with regiment. David Everts, Company F, enlisted from Junius July 25, 1862. The following-named persons were likewise members of Company F: Abram A. Bush, enlisted August 6, 1862; at Harper's Ferry; detailed teamster January, 1863, and so served till discharged. Chauncey L. Fowler, enlisted August 4, 1862; was at Harper's Ferry, Gettysburg, and Auburn Ford, where, on October 14, 1863, he fell mortally wounded, and died six days later. Walter Scott, entered the service August 24, 1862; was in first engagement of regiment; detailed teamster on February 1, 1863; such remained. John H. Brownell, was sworn into service August 8, 1862; at the Ferry; detailed wagonmaster July 1, 1863; so served till April, 1864, when detached as mounted pioneer in Third Brigade, First Division, Second Army Corps. Charles Lerbush, enlisted August 8, 1862; was in all the battles of his regiment, till wounded at Spottsylvania, Virginia, May 12, 1864; re-joined the regiment in the fall of 1864; was appointed Corporal, and promoted Sergeant November 1, 1863; discharged with regiment. Leander P. Brownell, joined the company August 11, 1862; fought at the battles of Harper's Ferry,

Gettysburg, and Auburn Ford, Virginia, where he was killed October 14, 1863. William Humphrey, enlisted August 16, 1862; in first action, and then detailed teamster; and so served till close of the war. John T. Maynard, Company I; born in Waterloo; enlisted August 8, 1862, at the age of nineteen; was ambulance driver till the close of the war. William M. Demerest, of Tyre, enlisted in Company G, July 31, 1862; appointed Corporal December 4, 1863; was in various actions of the regiment till Petersburg, Virginia, where he was severely wounded on June 16, 1864; rejoined company December 20, 1864, and again ran the gauntlet with his regiment in subsequent actions, and was discharged with it at close of war.

Three men from Junius went in the Twenty-sixth Battery: Cassius Lisk, Joseph A. Gulst, and William Haines. They enlisted in September, 1862. Haines died at New Orleans, May 24, 1864.

Israel Lisk enlisted in Company F of the Fourteenth Artillery, on July 27, 1863. Becoming disabled, he was discharged May 20, 1864.

Henry C. Bridges was Second Lieutenant in Company D of the Sixth Cavalry, and enlisted September 26, 1861.

William H. Germond was a member of Company D, Eighth New York Cavalry.

Charles S. Townsend, enlisted October 9, 1861, in Company I, Second Artillery. He was wounded at Seven Days' fight before Richmond; was discharged December 31; re-enlisted in the First Battery, and was discharged June 24, 1865.

Martin B. Zimmerman enlisted in Company C of the Twenty-first Infantry, on August 5, 1863.

Michael Duyer and James Duyer enlisted in Company C of the One Hundred and Sixtieth, the one in September, 1862, the other, August, same year.

Francis H. Marshall and Conrad TenEyck were residents of Junius, who served in organizations to us unknown.

Jacob Hinesman, of Company F, Ninety-eighth New York Infantry, enlisted October 25, 1861, and was mustered into service for three years at Lyons.

Charles Harris, of Junius, enlisted at Battle Creek, Michigan, in the Second Michigan Infantry; Company D, in September, 1861. He was engaged at the siege of Knoxville, where he lost an arm.

George Brink, of Company A, Ninety-seventh Infantry, enlisted July 25, 1863, and Newton Hale became a member of Company I, of the same regiment, on August 10, 1863.

Charles French, on February 29, 1864, enlisted in the First Regular Cavalry.

COL. RALPH SMITH.

ELIZA A. SMITH.

RES. of COL. RALPH SMITH, LODI, SENECA CO., N.Y.