

Publications 1² (1912)

F
127
06073
1912

Revolutionary Soldiers Of Onondaga County, N. Y.

PREPARED BY

REV. W. M. BEAUCHAMP, S. T. D.

Revolutionary Soldiers

Resident or Dying in Onondaga County, N.Y.

With Supplementary List of Possible Veterans

Based on a Pension List of Franklin H. Chase, Syracuse, N. Y.

Prepared by REV. W. M. BEAUCHAMP, S. T. D., for the

Onondaga Historical Association

THE McDONNELL CO.

MCMXIII

SYRACUSE, N. Y.

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

PUBLICATIONS OF THE ONONDAGA HISTORICAL ASSOCIATION

VOL. I

APRIL, 1912

NO. 2

REVOLUTIONARY SOLDIERS IN ONONDAGA COUNTY

This account is founded on the excellent one compiled by Mr. Franklin H. Chase, in 1895, from the county records of 1820 and subsequent years, and from the pension list of 1840. But for this fine record the present work would not have been undertaken. By visits to 175 cemeteries and comparison with rolls and the census of 1790, the former list of over 300 has been more than doubled. Epitaphs have been added, wherever available, but most of the pioneers had no stones, and on early ones it was rarely the case that Revolutionary soldiers were mentioned as such. All the family and local histories in the Syracuse Public Library have been consulted, and many names were thus secured. Personal reports of others have been furnished by descendants, and the Surrogate's records have been closely inspected. All have been submitted to the judgment of Mrs. Minnie L. Kellogg, an excellent genealogist, who, in other ways, has greatly aided in this patriotic work.

Beside the definite list there is a secondary one of those old enough for service and with nominal records, but whose identity is not established. Probably more than half these saw some service. A further list might be added from pioneers whose names are on Revolutionary rolls, but whose age is not definitely known. There is little doubt that some of these were soldiers, and will yet be known as such. Lastly there are the unknown veterans and pioneers who have left no trace behind. In exploring old cemeteries Miss Virginia Beauchamp has rendered valuable aid in a work of no small

magnitude. To explore abandoned burial places, to accurately transcribe difficult inscriptions, requires laborious zeal. Often a stone can be reached only through briers, and a prostrate epitaph has to be dug out of leaves and dirt. Many cemeteries have been revisited to secure accuracy, but slight errors are possible.

Early use of a military title or appointment to a military office is a fair but not conclusive indication of Revolutionary service, but some of these names are not in available rolls, and most of them are omitted here. It is well known that some pensioners' names are not in these records, while the veterans were yet able to prove excellent claims. Another difficulty is in the record of names. Some old Dutch forms are hardly recognizable in modern use, and the prefixes of O' and Mc were dropped or used at pleasure. Even common names varied much in spelling, as will appear. Middle names or initials were rarely given. Considering all this it will be seen that this is not a perfect list—which probably never will be made—but one representing advanced knowledge.

A WORD ON LOCAL HISTORY.

In July, '77, Col. St. Leger came up Oswego river to Three River point, where he met some Senecas and Missisaugas, and then ascended Oneida river on his way to Fort Stanwix. The next year the Americans destroyed Oswego. The Onondaga chiefs and old men restrained their warriors as far as possible, but an expedition from Fort Stanwix destroyed their towns on the west bank of Onondaga creek, in April, '79. The troops landed at Brewerton, passed through the present site of Syracuse, surprised and burned the towns, and returned with captives and laden with spoils. Thenceforward the Onondagas shared in the war, but left their homes. In September of that year Col. Gansevoort, with 100 men, left Sullivan's army and marched eastward through Onondaga, meeting no foes. In 1780 Sir John Johnson made his raid on the Mohawk valley by way of Oneida river and Chittenango creek. Brant camped in Onondaga valley in the spring of '81. Col. Willetts' sleigh expedition, Feb., '83, against Oswego, failed after much suffering. In April, Capt. Alexander Thompson was sent to that place with news of peace. He went by way of Oneida

and Oswego rivers, meeting a war party on the way. This is a brief summary of Onondaga in the Revolution.

There are many documents preserved in Onondaga County relating to Revolutionary soldiers, and one may be seen in a frame in the Skaneateles Library, which reads thus:

"By His Excellency | George Washington, Esq. | General & Commander in Chief of the Forces of the | United States of America | These are to Certify that the Bearer hereof | Emmanuel Waggerman Soldier | in the first New York Regiment, having faithfully served the United States seven years | and being inlisted for the War only is | hereby Discharged from the American Army, | Given at Head-Quarters the 8th June | 1783. | Geo. Washington |

By His Excellency's | Command | Jo. Trumbull, Jr. S'y | Registered in the Books | of the Regiment | J. H. Wandell, Adjutant. | The above Emman'l Waggerman | has been honored with the Badge of Merit for Seven | Years' faithful Service | Corn. Van Dyck, Lt. Colo."

The name of Emmanuel Waggerman is in Capt. Bleecker's Co. of Light Infantry, in Col. Van Schaick's 1st N. Y. Regiment, and this was in the attack on the Onondaga towns in '79, so that he served here, if he did not live here. He drew lot 17, tp. 17, (Milton), and in 1790 appeared as Emanuel Waggoner, in Schenectady, south of the Mohawk.

Another of these discharges belongs to Miss Sevenoaks of Skaneateles, from whom the other came. It was for William McConnell of the 1st N. Y. Line. He afterward dropped the Mc, as many others did. On the reverse, and probably on Waggerman's, is the following, all printed:

"Head-Quarters, June 8th, 1783. | The within Certificate shall not avail the | Bearer as a Discharge, until the Ratification of the definitive | Treaty of Peace; previous to which Time, and until Procla- | mation shall be made, He is to be considered as being on | Furlough. | GEORGE WASHINGTON.

His grant of land reads as follows:

"The People of the State of New York, by the Grace of God, free | and Independent: TO ALL to whom these presents shall come: Greeting: | KNOW YE, that, in pursuance of an act of our legislature, passed the sixth day of April,

one thousand, seven hundred and ninety; | entitled "an act to carry into effect the concurrent resolutions and acts of the legislature, for granting certain lands, promised to be | given as bounty lands, and for other purposes therein mentioned," | WE HAVE Given, Granted, and Confirmed, and by | these presents, DO Give, Grant and confirm unto William McConnell ALL that certain tract or lot of land | situate, lying and being in the County of Montgomery, and in the Township of Milton, known and distinguished | on a map of the said Township | Filed by our Surveyor General, in our Secretary's Office, agreeable to law | by Lot number | Four, Containing Six hundred acres | Together with all and singular the rights, hereditaments and appurtenances to the same belonging, or in any wise appertaining: | Excepting and Reserving to ourselves all gold and silver mines | and also five acres of every five hundred acres of the said tract or lot of land for highways: TO HAVE AND TO HOLD the above | described and granted premises, unto the said William McConnell, his heirs and assigns, as a good and indefeasible estate or inheritance forever. | ON CONDITION NEVERTHELESS, that within the term of seven years, to be | computed from the first day of January next ensuing the date hereof, there shall be one actual settlement made on the said tract | or lot of land hereby granted, otherwise these our Letters Patent, and the estate hereby granted, shall cease, determine and become void | In Testimony whereof We have caused these our Letters to be made Patent, and the Great Seal of our said State, to be hereunto | affixed. Witness our trusty and well-beloved George Clinton, Esquire, Governor of our said State, General and Commander | in chief of all the militia, and Admiral of the navy of the same, at our City of New-York, this Eighth day of July | in the year of our LORD one thousand, seven hundred and ninety, and in the Fifteenth year of our Independence.

Approved of by the Commissioners of the Land Office, and passed | the Secretary's-Office, the 21st day of November 1791. | Lewis H. Scott, Secretary. | Geo. Clinton."

To this was added the following deposition:

"I William Connell do | swear on the holy Evangelists of Almighty God, That | I have not sold or otherwise disposed of the Land | that I am entitled to either from

Congress, or from | the State of New-York, to any Person
 or Persons. | So help me God. |
 Sworn before me | this day of | June, 1784. his

Willm X Connell.

S. J. Claggs, Jr., Aldn."

Mark

He served in the 1st N. Y. Line, in Capt. Parsons' Company.

Col. Vredenburgh, greatgrandfather of Miss Sevenoaks, dealt largely in these lands, and thus had many like papers.

A brief history of the Military Tract seems desirable. In 1776 Congress resolved to raise 88 battalions for the war, four of these being the quota of New York, then a comparatively small State. Bounties in money and lands were offered, ranging from 100 acres for privates to 500 acres for colonels. In 1780 larger land bounties were provided for higher officers. In 1781-82 New York offered State land bounties, and set apart a tract for this which was not yet in its possession. It lay between the western limits of the Oneidas and Tuscaroras and Seneca Lake.

In 1783 it was provided that townships of six miles square should be laid out, with 150 lots of 150 acres in each. Major generals were to have 5,500 acres; brigadier generals, 4,250; colonels, 2,500; lieut.-colonels, 2,250; majors and chaplains, 2,000; captains and surgeons, 1,200; subalterns and surgeons' mates, 1,000; and non-commissioned officers and privates, each 500 acres. In 1784 commissioners were appointed to take charge. These named the townships, and not Simeon De Witt. Each township was to have 100 lots of 600 acres each, properly numbered. Those benefitted were to surrender their claims to U. S. lands to the State of New York. Fifty acres in one corner of each lot, known as the "Survey Fifty," were reserved for expenses, but the tax might be paid within two years, and full title obtained. In 1789 six lots were reserved in each township, one for gospel and public school fund, and one for the literature fund of the State. Four were to be used in certain emergencies.

July 3, 1790, maps of 25 townships were laid before the board, and one was added later. Those wholly or partially still in Onondaga County were Lysander, Camillus, Cicero, Manlius, Marcellus, Pompey, Sempronius, Tully and Fabius. Balloting for the lots commenced January, 1791, but trouble and frauds were common. An act to remedy these was

passed Jan. 8, 1794, and with much difficulty they were afterward settled. Most of Sempronius, part of Lysander, Tully and Fabius, are now outside of Onondaga County, and all the townships in it have lost part of their 100 lots. The original Onondaga and Salt Springs reservations formed no part of the Military Tract, so that lots in Geddes, Onondaga and Salina are not like those in other towns. None but N. Y. soldiers drew lots, and their names are often misspelled, just as they are in the military rolls. Though they drew no N. Y. lands, unless in the service of that State, many New England soldiers settled here. Those living near the eastern line of New York, especially in Vermont and Connecticut, were often enrolled on both sides of that line. Some also came from New Jersey, Pennsylvania and Maryland.

Besides the graves of Revolutionary soldiers, many memorials will be found of those who served in the war of 1812, the Florida and Mexican wars, the war for the Union, and the Spanish war. But few who served in the first three have any mention of this on their tombstones, even when such stones are found. Their names appear—not their deeds.

CAMILLUS.

PETER BOWMAN | died May 29, 1835. | In the 74th year
of | his age. |

MARY BOWMAN | 1768-1837. |

Belle Isle cemetery. He was enrolled in Middlesex, N. J., the family having recently come from Holland. His brother Samuel, two years his senior and unmarried, served through most of the war and died in prison. The family tradition is that Peter waited on Gen. Washington. Mary, his wife, died Nov. 16, 1837. Her son, John, was born in Trenton, N. J., in 1788, going to Albany with his parents five years later, and to Camillus in 1807. He had twelve children, and died in Van Buren, Oct. 13, 1869, leaving prominent descendants.

In Memory of | ISAAC BROWN, | who died Aug. 16, 1837, |
In the 81st year of | his age. |

Servant of God, well done. |

Thy glorious warfares past, |
The battles fought the victory won, |
And thou art crowned at last. |

In Memory of | SARAH, wife of | Isaac Brown, | who died
June 15, 1837, | in the 82nd year of her age. |

Alas that we bury her! | 'Tis hard, but we must; |

The mandate is spoken, | Now dust unto dust! |

Make ye her resting place | Mid fragrance and bloom, |

That sweetness and beauty | May weep round the tomb. |

Fairmount cemetery. A frequent name in Conn. and Mass. rolls, and in the census of 1790, but a family history says he "was a soldier, and he married Sarah Shute."

Benjamin Bucklin, | Died Oct. 9, 1849, | Aged 85 years,
11 months. | All must die. |

Old cemetery west of Camillus village. The name occurs in Mass. rolls, in Capt. Cole's Co., Col. Dean's regiment, March 6-15, '81, and in Capt. Low's Co., Col. Simonds' regiment, '77. In 1790 he was the head of a family in Guilford, Vt., and a little later he was prominent among the early settlers of Camillus.

JOHN CLARK | Private | Capt. Tho's. Hotchkin's Co. |
2d. N. Y. Art. | Died | June 1, 1840, | aged 87 years. |

RUTH | wife of | John Clark | Died | Apr. 2, 1857 | Ae.
87 y'rs. |

Belle Isle cemetery. He served in Col. Lamb's 2d N. Y. Art., as above, and was a pensioner. In 1820 he called himself 64 years old and was then living with his wife and three children. Richard Fox was then 15, May 14, and Hannah 11 years of age, so that he probably married late in life. He had property worth \$17, and owed \$386.47. In 1840 he lived with Joel Chapman.

In memory of | ISAAC CLUTE, who was a true Pa- | triot
in the Revolution | fought under Gates | at Saratoga & died
| June 27th 1831, in | the 81st year of his | age. |

Oswego Bitter cemetery. Served in Albany Co. Land Bounty Rights regiment, under Col. Abraham Wemple and Major Jelles Fonda. Helen Clute, his widow, was a pensioner in 1840, aged 77.

COL. JOHN DILL. | One of the Patriots | of the Revolu-
tion. | Died Sept. 21, | 1846 | Aged 88 years | 10 Ms. & 24 |
Days. |

Wheeler cemetery, in Camillus village. He enlisted as orderly sergeant for 5 months in Capt. John Graham's Co., Col. Paulding's regiment, and was in one of the battles near New York. In October, '77, he was in Fort Montgomery, but escaped when the British stormed Fort Clinton, by swimming a small creek. Afterward he marched to Kingston, on the burning of that place. After Burgoyne's surrender he became an artificer in the army, being in Capt. James Young's company, later Capt. Sheppard's. He was discharged in 1780 and was placed on Col. Christopher Ming's staff, then in Gen. Pickering's department. In 1840 he was a pensioner, living with Samuel Dill.

JEREMIAH DUNHAM | Soldier | of the Revolution | Died Feb. 1833, | Aged 75 Y'rs. |

Old cemetery west of Camillus village. In Mass. rolls the name is in Capt. Downing's Co., Col. Ashley's regiment, transferred to Capt. Stone's Co., Col. Brewer's regiment for 3 years. Also in same company, Berkshire Co., '77-'78. In Continental service to Dec. 31, '80.

SAMUEL GILBERT—His name is on the Baldwinsville monument, and in Conn., Mass. and N. Y. Rolls, as well as among heads of families in 1790. Apparently the one in Capt. Asa Danforth's company, who was born in 1759 and died in 1812.

SOLOMON HUNTLEY | Private | Capt. Troop's Co. | Col. Starr's Conn. Line, | died | March 4, 1847 | aged 93 y'rs. |

Belle Isle cemetery. He was a pensioner in 1840, having applied in 1820. He enlisted in Capt. Throop's Co., Col. Starr's regiment, Conn. Line, in '77, and served three years, being discharged in Morristown, N. J. In 1820 he had a wife and four children, a five pail kettle, and was worth \$42.24. He is said to have come from Norwich, Ct., but the name appears in Bennington, Vt., in 1790. His second marriage was to Mrs. Abigail A. Platto of Syracuse, Feb. 12, 1835. She was born in Chatham, Ct., May 1, 1782, and died in Syracuse, Dec. 10, 1867, her tomb being in Oakwood.

THOMAS HUTCHINSON—This veteran's intention of marriage to Molly Fitch was published March 15, 1771.

She was born Nov. 23, 1752. In '71 they moved from Ashby, Mass., to Rindge, N. H. After the Revolution he went to Clarendon, Vt., then to Camillus, N. Y., and back to Vermont in 1815. In 1790 he was in Tinmouth, Vt. The family history says he served in Capt. Thomas's Co., Col. Reed's regiment, at Bunker Hill, and commenced three year's service in '77, in N. H. Line.

In memory of | ZEBULON ISHAM | who departed this life
Nov. 19th, 1828 | aged 72 years 7 | months & 12 days.

If death could break our union past |
Frail though endeared the tie! |
The stronger bonds of grace shall last |
When death itself shall die. |

Belle Isle cemetery. The name is that of a private in Capt. Joseph Raymond's Co., Col. Israel Chapen's regiment, in '77. He served 19 days on an expedition to Claverack, N. Y. In the census of 1790 Zebulon Isom was the head of a family in Pittsfield, Mass., and seems the same, names being often carelessly recorded. His wife, Mary, survived him.

REUBEN KIDDER | Soldier | of the Revolution | Died
1828, | Aged 68 y'rs. |

Old cemetery, west of Camillus village. In 1820 Reuben Kidder limped into court on crutches and with his hip out of joint, reporting that his debts were \$15 and assets \$70.10. A cooper by trade, he was in Capt. Daniel Livermore's Co., Col. Reed's Regt. of N. H. Infantry, and served till the war closed. His wife was then 46 years old, and his children were Noah, Debora, Lemina and Eli. No stone marks his wife's grave, nor does he appear in the census of 1790.

In memory of CAPT. WILLIAM MCCRACKEN | who departed this life | on the 9 day of July | A. D. 1830, | Aged 66 years. |

Belle Isle cemetery. William McCracken enlisted in Capt. Joseph McCracken's Co., Col. Van Schaick's Regt., toward the end of the war, serving 3 years and 3 months. In 1820 his debts were \$100, his property was worth \$24.87, and he had \$15 owing him. His wife had been a widow with two daughters, and he had three sons and a daughter

of his own. In 1790 he was in Hebron, Washington Co., N. Y.

ROBERT PAINE | Soldier 1776 | Capt. Pratt's 4th Mass. Regt. | died | Dec. 2, 1862 | aged 73 y'rs. |

Belle Isle cemetery. This soldier made the following statement which is a sample of others:—

State of New York, Onondaga County, ss.:—

On the 27th day of February, 1822, personally appeared in open court, in the Court of Common Pleas, in and for the county of Onondaga, being a court of record proceeding according to the course of common law, with a jurisdiction unlimited in point of amount, and keeping a record of their proceedings, Robert Pain, aged 73 years, resident in Camillus, in said county, who, being first duly sworn, according to law, doth on his oath declare that he served in the revolutionary war as follows: That he enlisted into the service of the United States in the year 1780, and in July of said year, at West Point, in New York, he joined a company commanded by Capt. Pratt, in the Fourth Massachusetts regiment, and continued in the service until the month of July, 1783, when he was discharged at West Point; that he has lost his discharge. Enlistment was for three years, and I do solemnly swear that I was a resident citizen of the United States, on the 18th day of March, 1818, and that I have not since that time, by gift, sale, or in any manner disposed of my property, or any part thereof, with intent thereby so to diminish it, as to bring myself within the provision of an act of Congress, entitled "an act to provide for certain persons engaged in the land and naval service of the United States, in the Revolutionary War," passed on the 18th day of March, 1818, and that I have not, nor has any person in trust for me, any property or securities, contract, or debts, due to me; nor have I any income other than what is contained in the schedule annexed, and by me subscribed.

Schedule of property:—

Besides clothing, which is barely sufficient, I

have but a knife which cost.....	121½ cents
And a cane worth perhaps.....	121½ cents

25 cents

That he now lives with his son, John L. Pain, in the town of Camillus, upon whom he is wholly dependent for support. He has no family; has lost the sight of one eye entirely, and nearly blind of the other—and without charity of a public or private nature is totally unable to support himself. That on the 23d of April, 1818, he made an application for a pension to William Rogers, a judge of Ontario county, which has been sent to and returned from the War office.

His

Robert X Pain.

Mark

Subscribed and sworn in open court this 27th day of February, 1822.

N. H. EARLL.

Judge of Onon. Com. Pleas.

Property valued at 0.25.

STEPHEN ROBINSON | Soldier | of the Rev. | died | March 4, 1834 | aged 71 y'rs. |

Belle Isle cemetery. He was in Col. Van Cortlandt's 2d Regt. N. Y. Line, in the company first commanded by Lieut. James Fairlie, and then by Lieut. Spalding. In 1790 his name appeared in Clarendon, Vt. In 1820 he said he was 57 years old, had a wife and four children, and his assets were \$33.98. Erastus Robinson, administrator, Nov. 29, 1834.

JOHN SCOTT, 3d.—He had a frequent name and enlisted in Capt. Hinckley's Co., Col. Sherman's Regt., Conn. Line, in '77, serving 3 years. He was a pensioner, 59 years old in 1820, had a stepson and stepdaughter, and property worth \$36.92. His wife was then 52 years old.

ESEK TABER.—Lieut. in Capt. Jonathan Taber's Co., 2d Bristol Co. regiment, Mass., 6 days in '80. His wife, Roby, executed his will, made April 2, 1814, probated May 27th.

STEPHEN THOMPSON, | Soldier | of the Revolution | Died | Feb. 22, 1835. | Aged 75 Y'rs. |

= =

Fairmount cemetery. In Lieut. Col. Sill's New Levies, 1st Conn. Regt., '80, town of Union. Enlisted in Capt. Rogers' Co. for war in '82. Five of the name enrolled in Massachusetts.

GEORGE WAGONER.—His name is on the Baldwinsville monument and in N. Y. rolls. It appears in Tryon Co. Militia, 1st Regt. and as ensign in the 2d. Also as lieutenant in 3d Albany Co. Regt., and is found in Willett's Levies. Several in N. Y. census of 1790.

JOHN WALTER | Private | Capt. Titus Watson's Co. |
Col. Herman Swift's 7th Conn. Regt. | Died | Aug. 17, 1830, |
Aged 73 y'rs.

Belle Isle. The Conn. rolls place him in this company, but under Col. Charles Burrell, '76, and also in Conn. Line, '77-'81. In 1820 he was reported as 63 years old and in the town of Onondaga, having served for three years under Col. Swift. He was then worth \$33, but could not support himself without aid. As a pensioner he prospered, for he made a will March 30, 1830, which was proved Oct. 2d. His wife was Rhoda Walter.

DENNISON WHEDON | Soldier | of the Revolution | Died
| Dec. 1827. | Aged 67 Y'rs. |

Fairmount cemetery. He made two affidavits of his services in 1825, being then 65 years old. In 1775 he served for 8 months in Capt. Malachi Henry's Co., Col. David Brewer's Regt. of Mass. Line. In '76 he enlisted for one year in Capt. Park's Co., Col. Learned's Regt. The first enlistment was at Westfield and the second at Roxbury, Mass. He was discharged by Gen. Glover at East Chester, N. Y. He was a farmer, and had a wife and one son, Samuel, but in the same cemetery is the stone of William Whedon, a soldier of 1812, who died Dec. 1851, aged 67 years. Whedon was a farmer, worth \$123.21. He married Sarah Blodget, both being of Deerfield, Mass. A biographical notice in Past and Present of Onondaga County says: "Denison served in the Revolutionary war, and Dr. [Geo. Denison] Whedon has to-day in his possession a seven dollar bill that was paid to his ancestor for service in the war. This bill is numbered 16,735, and was issued at Philadelphia, July 22, 1776. He also has a note for forty shillings, No. 3,376.. It was also printed at Philadelphia, Nov. 3, 1775. The patriot soldier was likewise given a farm at Camillus, as compensation for the aid which he rendered the colonists in their struggle for independence, and this tract of land has been the homestead

of three generations of the family." Of course he had no grant of land.

AARON WHITE | Sept. 4, 1747 | Nov. 28, 1833 | LUCY
KELLOGG | His Wife | Jan. 19, 1760; | Mar. 3, 1848. |

Belle Isle cemetery. From West Springfield, Mass. A frequent name. He was brother of the next and probably was in Capt. Stebbins' Co., West Springfield, '82. The John White Genealogy calls him a Revolutionary soldier. He was the son of Dea. Jonathan White, and married Lucy, daughter of Joseph Kellogg, Aug. 23, 1785, coming to Camillus in 1812.

JOSEPH WHITE | Dec. 24, 1749. | Dec. 24, 1830. PHEBE
CLAPP | His Wife | Dec. 26, 1752; | Jul. 21, 1829. |

Another face of the same monument. From West Springfield, Mass. He was sergeant in Capt. Chapin's Co., West Springfield in 1775, and served in others later. He first married Sarah Leonard, April 1, 1775, (b. May 8, '52; d. Nov. 27, '88); and afterward Phebe Clapp of Easthampton, Mass. Coming to Camillus at a surveyor, he settled at Amboy in 1804, just north of the bridge over Nine Mile creek. While surveying a highway he was injured by a falling tree and never recovered.

ENOCH WOOD, | born Dec. 24, 1763, | died Aug. 27, |
1847. |

ELIZABETH, | Wife of Enoch | Wood, | born May 5, |
1776, | died June 6, 1831. |

Old cemetery west of Camillus village. He married Elizabeth Taylor. In 1840 he was a pensioner, living with his family in Camillus. The name occurs in the 12th regiment of Albany Co., and in Capt. Robinson's Co., Vt., 1780. Many enrolled in Albany Co. lived in Vermont. The D. A. R. Lineage book says he enlisted in '79, in Capt. Tyrannis Collins' Co. and was a prisoner in Canada for two years. The census of 1790 placed him in Ballston, N. Y.

NATHAN WOOD.—This pioneer was born in Sharon, Ct., Sept. 16, 1761, where he married Zilpah Sprague, July 31, '83. She was also born there, but died in South Butler, N. Y., Jan. 20, 1849, and was buried there. He left Sharon in

'92, going to Milton, Saratoga Co., and then to Camillus in 1805, where he died May 31, 1839. He enlisted in Capt. Wales' Co. in '77, and served through the war.

The following in Camillus were old enough for service, and their names are on Revolutionary rolls, while they are not clearly identified. All are probable.

In | memory of | BENJ'N CULVER, | who died | Aug. 8, 1827, | aged 82 years. | Also of | TAMAR his wife | who died | March 26, 1830, | aged 82 years. |

= =

Oswego Bitter. In 1790 the name was recorded in Conn., and in Albany and Columbia Cos., N. Y., and it is in the 9th regiment, Land Bounty Rights, Albany Co.—Probable.

SAMUEL HOPKINS | Died | Feb'y 6, 1820, | Ae. 69 Y'rs, 6 Mo. | & 4 D's. |

MARY, | Wife of | Samuel Hopkins, | Died | June 16, 1834, | Ae. 69 Y'rs 7 Mo. | & 29 D's.

Belle Isle cemetery. They came there from Salem, N. Y., in 1807. His name is in 1st Regt., N. Y. Line, and also appears in Mass. rolls. Probable.

In memory of | JOSIAH MARSHALL, | who died Jan. 9, 1814. | aged 63 years. | Also | KEZIA, | wife of | Josiah Marshall: | died May 25, 1837. | aged 84 years. |

Oswego Bitter. In 1790 the name was recorded in Mass. and N. Y. At the Lexington alarm this appears in Capt. Oliver Voce's (Milton) company, serving 10 days from Dorchester, Mass., and also in Capt. George Gould's company, later that year. Probable.

DANIEL MOORE.—This pioneer was born at Bridgehampton, L. I., about 1744, and married Elsie (Younglove?), born in New Jersey and probably of Dutch parentage. He went to Albany, then to Cherry Valley, and died in Camillus, aged about 88. His name is in Graham's Levies and in Albany Co. militia. Probable.

NATHANIEL RICHMAN.—This pioneer of Camillus was probably the one from Pelham, Mass., who re-enlisted for the war in Col. Bailey's regiment, Sept. 30, '79. He was then 17, and had a light complexion and brown hair. Except in this case the name is usually given as Richmond.

STEPHEN WALKER, | Died | Jan. 16, 1845, | Aged 80
y's. |

LYDIA, | Wife of | Stephen Walker | Died | October 23,
1838. | Aged 63 years. |

Fairmount cemetery. There is a flag at his grave, but this might indicate a later war. Five out of seven Massachusetts entries were from Berkshire Co., and one in Capt. Lemont's Co., '79, and in Gen. Patterson's Brigade, '80, may be this person. The only one in the census of 1790 was in Plainfield, Mass.

JOHN WIGENT.—This pioneer's wife Mary became his administrator May 30, 1823. He came to Camillus, now Van Buren, in 1796, and the name is in the 4th Ulster regiment, and in the same county in 1790.

CICERO.

ROSWELL BARNES.—There are two cemeteries at Bridgeport, the older one on the east side of Chittenango creek, and both used by people on either side. For this reason notice is taken of Roswill Barns or Roswell Barnes, as the name appears on different stones. His first wife, Hannah, died July 16, 1806, aged 48. Hannah, the second, died Jan. 15, 1811, aged 46. Sarah, the third, died March 17, 1833, in her 63d year. He has no stone, though a long resident, and evidently born before 1760. A private of this name in the 3d Berkshire Co. Regt. Mass., in Capt. Enoch Noble's Co., marched to Bennington, Vt., in Oct., 1780. One from Stockbridge, '77, was the same. In 1778 he was said to be 19 years old. He also appears in Vermont rolls. There was a younger man of the same name at Delphi in Pompey. In 1790 the name appeared in Connecticut and at Rensselaerville, N. Y., the latter probably this one.

SAMUEL BILLINGTON | Died Aug. | 20, 1836, | aged 71
years. |

CATHARINE | Wife of | S. Billington | Died July 26, |
1848. | Ae. 69 Years 9 Ms. |

These names are in the same cemetery. Enrolled in
Essex Militia, N. J.

RIAL BINGHAM.—Major Bingham was Lieut. Rial Bingham in the proposed N. Y. Independent Corps of 1,000 men in 1779. In Conn. he was in Capt. Stoddard's Co., Feb., '76, and under Capt. Ensign in '78. Clark dates his coming here in 1789-91, but he was in Caughnawaga, Montgomery Co., in 1790. Vanderkemp met him at Brewerton in 1792, where he was known as Capt. Bingham. Thence he went to Three River Point in Clay, and at his tavern there was held the first town meeting for Lysander in 1794. He was still there in 1795, and the Duke de Rochefoucauld described his stay at his house: "Every one in the house was ill. The landlord, another Squire, was just recovering from the ague, but his wife was still indisposed with it and in bed. His children and servants were in the same condition. The spot on which the inn stands belongs to Squire Bingham, who also possesses a few acres contiguous to the building, and a considerable quantity at some distance from it." Baker, the first comer, had preceded him in 1791. Bingham became a salt boiler at Salina, and in 1796-97 was justice of peace there. He could execute as well as pronounce a sentence, but does not appear later.

JOHN CALDWELL.—Pensioner Caldwell was 67 when he appeared in court May 29, 1827. He enlisted at Colerain, Mass., for 9 months, in May, '78 or '79, in Capt. Keith's Co., Col. Jackson's Regt., of the Mass. Line, and was discharged at West Point. At this time he was in Quartermaster Hay's department. In September he went into Capt. Adiel Sherwood's Co., Col. Livingston's Regt., N. Y. Line. In October he was taken prisoner at Fort Ann, carried to Montreal, and kept there till Nov., 1782, when he was shipped to Boston and exchanged. His full term of service, exclusive of imprisonment, was two years and nine months. He had four acres of land in Ohio, valued at \$40, and a common and garden hoe worth nine shillings. Being a farmer and without children, he lived with Eben T. Dennis of Cicero.

HENRY DESBROW.—This pensioner said he was 67 when he came into court Feb. 26, 1821. He enlisted in the spring of '77, in Capt. Chapman's Co., Col. Swift's Regt., Conn. Line, and was in the battles of Monmouth and Germantown. In 1780 he was discharged in New Jersey. He held small notes to the amount of \$67.81, and gave the names of the makers. To Smith Desbrow he owed \$50. His wife was 50 years old and he had two children. Polly was 13, and Clarissa 7 years of age.

HEZEKIAH JOSLYN.—Onondaga's Centennial, p. 816, says of Dr. Hezekiah Joslyn: "The doctor's father, a Revolutionary soldier, died at his house in 1836." No stone appears. The family name is frequent in Revolutionary rolls, and in this county. The D. A. R. Lineage book says he was born in Killingly, Ct., 1757, and died in Cicero in 1836. He moved to Tyringham, Mass., and was a private in the Berkshire militia in '76, becoming a pensioner later. In 1784 he married Chloe Hall, and in 1790 was still in Tyringham.

ELIJAH LOOMIS | Died | Dec. 29, 1848. | Ae. 87 Y'rs 5 Mo. | & 14 D's. |

You must soon behold me enshrouded in death, |
 Without pulse or motion & no signs of breath, |
 Then my poor remains to the tomb must be hurl'd, |
 And my winged spirit survey a new world. |

RACHEL, | Wife of | Elijah Loomis, | Died | March 1st, 1855: | Aged | 90 Years.

The above are in the Stone Arabia cemetery, east of Cicero village. Elijah, son of Elijah and Rachel Loomis, was born in Connecticut, July 17, 1761, and married Rachel Chapman. Clark said: "Elijah Loomis was the first settler at South Bay, on the lake shore, in 1804. He and his wife now (1847) reside on the lot he first purchased. They have lived together sixty-four years. He was a Revolutionary soldier and received a pension." This places his marriage in 1783, when he was 22 years old. In 1790 he lived at Windsor, Ct. He appeared in court Sept. 10, 1830, and then had a life lease of 25 acres in Cicero. His property was worth \$146. 63, and included an old clock and many kettles. He was in Capt. Abijah Rowlee's Co., Col. Charles Webb's

Regt., Ct., in '75, his whole service being '75-'81. He was wounded in the battle of Monmouth and pensioned for life. In '78 he was in Capt. Bissell's Co., Col. Huntington's Regt. Four of his children were born at North Bolton, Ct. He joined the church in Vernon, Oct. 27, 1782, and moved to N. Y. about 1800.

THOMAS NEWCOMB.—In the Taft Settlement cemetery is the unmarked grave of this soldier, who was born in Lebanon, Ct., May 12, 1761, and died in Cicero, Oct. 8, 1851, aged 90 years, 4 months and 26 days. At 16 he entered the army and was at Saratoga. At one time he was a marine on the frigate Warren. His name appears for two months in Capt. Skinner's Co., '77, and Capt. Dewey's, '78. Also from Lebanon in the Short Term Levies, '81, for three months at Fort Griswold. In 1825 he was at Onondaga Valley, but moved several times before going there. He married (1) Lucretia Webster, Aug. 30, 1787. She was born in Mansfield, Ct., Feb. 3, 1770, and died at Onondaga Valley, Sept. 2, 1831. He then married Mrs. Sylvia Bronson, May 9, 1836. She was born May 9, 1778, and died in LaFayette, May 15, 1858. She drew a land warrant for his services, which continued almost to the end of the war. He moved to Cicero in 1836, to Van Buren in 1838, and returned to Cicero, where he died.

REV. JOHN SHEPARD, | Born | May 25, | 1757. | Died
Jan. 29, 1822.

Soldier of the Cross. | Well done, Rest from | thy loved
employ. |

MILLICENT EDSALL | Wife of | Rev. John Shepard | Died
Nov. 12, 1805 | Aged 50 years.

On the family monument the name is Shepard, but varies elsewhere. He applied for pension Feb. 27, 1821, the year before he died. He enlisted in '77, in Capt. James Young's Co., and was in Quartermaster Hay's department, taking part in the battle of Stony Point. In '79 the company was annexed to Baldwin's Regt. and Shepard became captain. His commission he sent to Albany in getting title to bounty land, and it never came back. He left the army in the fall of '81, from ill health and did not serve again. In

1821 he had no real estate, but his personal property he valued at \$66.96, out of which he owed \$16. He drew lot 11, Cicero, and lived on it till his death, being buried in a small cemetery at Shepard Point. He was ordained in North Stamford Congregational church, Conn., June 27, 1787, and was dismissed June 11, 1794. Several deeds describe him as of Stamford as late as '96, and in some he is styled "Reverend." On June 7, 1783, he married Mrs. Melisent Edsall, widow of Nehemiah Finor, by whom he had four children. After leaving Stamford he lived in Orange Co., N. Y., which was partly peopled from that part of Westchester which Stamford claimed. Clark said: "At an early day he took possession of his lot, sold a part of it, cleared and cultivated the residue, and with his family, lived happily upon it till his death in 1824." He married again, and his wife, Sally, was 60 in 1821, and was appointed administrator March 8, 1822.

OLIVER STEVENS—The grave of this pioneer is unmarked, but in the Cicero cemetery is this:

"NANCY, | Wife of | Oliver Stevens, | died | Nov. 21,
1842; | in the 84, y'r | of her age."

He was the son of Andrew and Esther Stevens and was born in Canaan, Ct., in 1759, dying in Cicero in 1813. In Aug., 1740, he married Nancy Crittendon of Salisbury, Ct. He enlisted in Capt. John Stevens' Co., Jan. 22, '76, and went to Quebec. He was also in Capt. Scofield's Co., '79, for one month. He and Rial Bingham were the earliest settlers at Brewerton, where Vanderkemp found both in 1792. Clark said he "was induced to settle at Fort Brewerton in 1789, by the representations of two brothers, who had been in garrison there in 1756-7-8. Upon their statement, he came on, took possession, and opened a trader's store." The general account may be true, but the fort was built in 1759. In 1794 "Mr. Stevens was commissioned by Gov. Clinton, to erect a block house at this place. He moved to the south of the river where he died in 1813."

The remains of this house could be seen when Clark wrote his history. Hon. John L. Stevens, his son, was born at Salina in 1802, and his monument is at Brewerton. Many interesting stories are told of this pioneer.

Those names which follow have records but are not certainly identified.

STEPHEN BENEDICT | died Nov. 23, 1833 | aged 78 yrs. |

MIRIAM, his wife, | died Aug. 4, 1822 | aged 60 years. |
Buried at Greenville, Greene Co., N. Y.

These names are in the Stone Arabia cemetery. The name appears as Lieut. in the 13th Regt., Albany Co., and as a private in 3rd Regt., Dutchess Co. The former is preferable. In 1790 there were two in Albany Co., and one in Danbury, Ct.

WILLIAM PARSONS | Died | Aug. 5, 1842. | Aged | 76 years
11 | mo. & 13 days. |

This is from the Cicero village cemetery, and the name is in Capt. Barron's Co., N. H., '80. A frequent name in 1790, and therefore doubtful.

In | Memory of | DAVID PORTER | who died May 26th, |
1820, | aged 57 years.

The aged friend of man lies heare |
that pity care and attendance could not save. |

In | Memory of ESTHER | wife of | DAVID PORTER | who
died Sept. | 6th, 1835, | ag'd | 63 years, | 6 months & 15
days. |

These are in the Stone Arabia cemetery. Nine of the name were enrolled in Mass., and others in N. Y. and Vermont. The name was frequent in 1790.

Mr. Porter was born in Salisbury, Ct., December 4, 1763, and was too young for Conn. records. He married Esther Burr, of Canaan, N. Y., '88, who was born there Feb. 22, 1772. He was a carpenter, and after living in Pompey and De Ruyter, he bought a farm in Cicero, on Oneida Lake, in 1812 or '13. He may have been in Capt. McClure's Co., Vt., '81, but more probably was enrolled in 7th Regiment, Westchester Co., N. Y. The name appears in several Conn. companies, but he was too young for these.

In | Memory of | JACOB T. TENEYCK, | who departed |
this life | July 4, 1839 | aged 79 years | 5 mo. & 3 ds. |

My flesh shall slumber in the ground, |
Till the last trumpets joyful sound, |
Then burst the chains in sweet surprise, |
And in my saviour's image rise. |

This is in the Cicero village cemetery. The name occurs in the 2d and 11th Albany Co. regiments, and in 1790 two were in New York. Probable.

CLAY.

WILLIAM BEAGLE | Died | April 19, 1841, | Aged | 78
years. |

SUSANNAH BEAGLE | Died | Aug. 7, 1845, | Aged 78
years. |

Euclid cemetery. Enrolled in Capt. William McMire's
company, N. J.

HENRY BECKER—His name appears on the Baldwinsville monument and several times in N. Y. Revolutionary rolls. In 1790 he was in Palatine, N. Y. Though assigned to Camillus in recent lists, his name is among the founders of the English Lutheran church, near Clay station, about 1826, and he is probably interred in the Sand Plains or Euclid cemetery, where his son Henry and others of the family lie. No stone was found in memory of the veteran.

SAMUEL BRAGDEN—This pensioner of 1840 lived with Thomas Bragden of Clay, and was then 78 years old. Three of the name were enrolled in Massachusetts, and two heads of families were in Maine in 1790.

SAMUEL BUCKMAN—This veteran married Kesiah Wood, March 6, 1780. (Cosiah in Amherst marriages). He was married in Pelham, Mass., but was in Amherst when he marched on the Lexington alarm. It is said he lived in Castleton, Vt., before coming to N. Y., but he was recorded in Stamford, Vt., in 1790. He applied for a pension while in Nunda, N. Y., but drew his last quarter, March, 1835, in Clay, where he had then lived for two years.

JONATHAN HALL | A Soldier of 1776, | Died | April
16th, | 1827, aged 71 years 1 Mo. | & 16 D's. |

This inscription is at Caughdenoy, Oswego Co., where one cemetery suffices for both sides of the river. Ten of this name are in the Mass. rolls, one of whom, from Middleborough, was 22 years old in '78, nearly the same as above. He was 5 feet 11 inches high, and of light complexion.

JOHN LYNN—In 1840 this pensioner was living in Clay, at the age of 88, and had been one of the early settlers. He was buried in the Euclid cemetery, but no stone has been reported. Clarke made the age a little more, saying that "In 1800, John Lyme (Lynn) settled near the centre of the town and is now (1847) living at the advanced age of 97 years." He was in the Connecticut service, and may have been the John Lynd of Duaneburg, Albany Co., in 1790. His wife's stone reads: "SALLY | wife of | John Lynn | died April | 5, 1830 | aged 63 years."

JOEL MARSHALL | died | Jan. 14th | 1838 | in the 79th year | of his age. |

'Tis finished, 'tis done, the spirit has fled, |
The christian is living, the christian is dead. |
The christian is living, by Jesus love, |
And gladly receiving a kingdom above. |

HULDAH | wife of | Joel Marshall | died | March 26th 1840 | Aged 79 years | 5 m. & 26 d's. |

At length 'tis finished, yes the conflict's o'er |
And pain and sorrow shall molest no more. |
O blissful state where joys that never end |
Reward the tender Mother, dearest friend |
Self love be silent, dare no more to complain |
Compare your loss with her eternal gain. |

In the same cemetery. In 1790 he was living in Tewksbury, Mass., and marched from that place in the Lexington alarm, as a private in Capt. Jonathan Brown's Co., Col. Moses Little's regiment.

PATRICK MCGEE.—The age, date of death and grave of this pioneer are unknown, but Clark said he was taken by Sir John Johnson in 1779, adding that "On the first night of their departure, they encamped for the night at Three River Point, where the prisoners were bound and tied to trees until morning. Capt. Patrick McGee was one of the

prisoners, and was so much pleased with the beauty of the place at this time, at the junction of the rivers, that at the close of the war, he selected it for his residence, spent the residue of his life there, and was buried on the spot he had previously selected for that purpose. These facts were related by him during his life." In this account Clark erroneously thought Johnson's boats were left at Harbor Brook. He erred also in saying that "Patrick McGee settled at Brewerton, in Cicero, in 1791, and that year erected the first frame house in this town, which was occupied as a tavern by him." Bingham and Stevens at that time were there alone with their families. In 1793 he was not the first settler at Three River Point. Barker was keeping tavern there two years before, but McGee may have succeeded Bingham at a later day. It is said that the town meeting of 1807 was held at his house. In 1790 his name was recorded at Stephentown, N. Y. The name appears three times in the Berkshire Co. rolls, Mass., but may refer to one person only. One was from Pittsfield, born in 1756, and served '77-'79. He was of dark complexion and 5 feet 5 inches high. It is also the name of a corporal of '78, in Capt. Campbell's Co., Col. Moses Hazen's regiment, N. H. Both these dates of service are earlier than Johnson's raid.

ZEBULON PATCHETT | died | April 26, 1847 | Aged 84
Y'rs. |

Euclid cemetery. In 1790 he was living in Hoosick, N. Y. He was enrolled in 8th Albany Co. regiment, and later in the 17th Land Bounty Rights regiment of that county. There are others in this cemetery who might have served but they lack records.

JAMES SMITH.—This pensioner was 80 years old in 1840, and lived with Leonard Smith. The name is frequent in N. Y. and New England rolls, there being 72 entries in Massachusetts alone. We give no record now.

ELLIS THAYER.—This veteran was born in Richmond, N. H., Sept. 10, 1752, and died in Clay, N. Y., 1840. He married Polly Shafter, March 15, '73, who was born April 16, '55. Afterward he lived in Brooklyn, Windham Co., Vt. In

Sept., '76, Allis Thayer, of N. H., served in Capt. Houghton's Co., Col. Baldwin's regiment, for New York.

DE WITT.

STEPHEN ANGEL.—This pioneer came to Jamesville before 1800, dying in 1804, and was head of a family in Hampshire Co., Mass., in 1790. He served from Norwich, Mass., and enlisted for 3 years, April 10, '81. He was then 17 years old, and 5 feet 6 inches high. Letters of administration to Asael Saunders, April 10, 1804, place him in Pompey.

ANTHONY BADGLEY, | Died | July 23, 1829, | Ae. 78 Y'rs
8 Mo. & 11 D's. |

MARY BOOKHOUT, | Wife of | Anthony Badgley, | Died |
Sept. 23, 1820. | Ae. 66 Y'rs 8 Mo. & 24 ds. |

These are in the cemetery north of Orville, where several veterans lie. The name is in Dutchess Co., 4th Land Bounty Rights regiment, and in 1790 at Watervliet, N. Y. The wife may have been the sister of a Revolutionary soldier in Pompey.

ANDREW BALSLEY.—This pensioner was 85 in 1840 and lived with James Balsley. He may be the Andrew Baltly of 1790, at Palatine, N. Y.

ELIAKIM BARNUM | an Officer of | the Revolution | Died
Sept'r 18, 1835 | Ae. 86 Y'rs. |

SARAH | his Wife died Nov. 20th, 1825; | Ae. 73 Y'rs. |

Jamesville cemetery. The name is in the 3d Dutchess Co. regiment, but he was not a N. Y. officer. In Col. Zebulon Butler's 2d Conn. regiment, Ensign Eli Barnum ranked as 2d lieutenant. As names were often shortened in common use, this was probably his rank. In 1790 he was in Ballston, N. Y.

In memory of FREELOVE BLAKE | who Died May 27th |
A. D. 1815 | in the 65th year | of his age. |

In the Orville cemetery. In Capt. James Arnold's Co., Middletown, Conn., '75, and in the same place in 1790. Felove

Blake appears in Col. Van Cortland's 2d N. Y. Line, and may have been the same man, as soldiers often enlisted in more than one state. His sons became administrators, July 4, 1815.

HENRY BOGARDUS, | A soldier | of the revolution | Died |
June 21, 1841. | Ae. 77 Y'rs.

MARY, | Wife of | Henry Bogardus | Died | Feb. 3, 1868 |
Aged 92 Years. |

In memory of DEBORAH, Wife of | Cornelius Bogardus, |
who died Nov. 18th, 1817. | Aged 73 years 10 | months &
21 days.

These are in the Orville cemetery. Cornelius Bogardus, whose wife was buried here, was in the 2d Dutchess Co. Regt. The pensioner, Henry Bogardus, was living with Henry P. Bogardus in 1840, giving his age as 77 years. He was a prominent citizen, and his name appears both in the N. Y. Line and in the 6th Regt. of Dutchess Co. Timothy C. Cheney, in his Reminiscences, speaks of stopping at the little tavern—20 by 30 feet square and a story and a half high—"on the present site of the Empire block, kept by Mr. Bogardus, an old Revolutionary soldier." This was built in 1805.

Sacred | to the memory of | PETER BOGARDUS | who de-
parted | this life, April 3d, | 1826, | in the 71st year | of his
age.

In | Memory of | MARTHA, wife of | Peter Bogardus, |
who died March 31st | 1823. Aged 61 years | 4 months &
24 days.

Also in Orville cemetery. His name is in the N. Y. Line, the 6th Regt. of Dutchess Co. and other N. Y. organizations, being a frequent name along the Hudson river. At a celebration in Syracuse, July 5, 1824, thirty Revolutionary soldiers were present, walking in the procession. The Syracuse Gazette said: "It was a truly interesting sight to see among our fellow citizens who participated in the festivities of this day, about thirty of the remnant of that gallant band of patriots who fought in the Revolution. These spared monuments of our country's boast honored the company with their presence throughout the day, giving a zest to the festivities rarely to be found in common celebrations of this

national anniversary." The veterans thus expressed their pleasure:—

To Col. Amos P. Granger, and through him to the Committee of Arrangements:

At the request of those soldiers of the revolution present at this day's celebration, the undersigned take this occasion to express their gratitude for the polite and generous attention shown them on this interesting occasion. To us who are now tottering on the down hill of life, whose now feeble limbs were once strong in our country's cause, who went forth to perish or gain that liberty we this day enjoy; the satisfaction of a cheerful welcome, responded by our children and our children's children, cannot fail to reach our hearts and inspire us with respectful gratitude. In you we witness that republican spirit which actuated us in times past, and sustained us in the dreadful conflict, and now holds the world in awe. In the height of your prosperity you were not unmindful of us, a small remnant of the army of the revolution, but conferred on us the honor of leading you to the festive board, under the banners of our hard earned independence. Gentlemen, accept our thanks, and may the God of mercy lengthen your days, strengthen your hands and unite your hearts, in patriotic devotion to the honor and welfare of our beloved country.

JOHN YOUNG,
BENJAMIN DARLING,
GAD MILLER,
ASA PARK,
HENRY BOGARDUS,
PETER BOGARDUS,

Committee in behalf of the '76 men.

Syracuse, July 5, 1824.

This proved a farewell address, for they marched no more but rode in carriages.

In | memory | of | PHILIP BRITTON | who departed this
| life August 30th | 1812. | in the 53rd year | of his age. |

In | memory of | BASHABY, | wife of | Philip Britton, |
who departed this life | April 5th 1821, | in the 63d year |
of her age. |

Collamer. In Capt. Josiah Keith's Co., Col. John Daggett's regiment, Easton, Mass., 21 days in '76. In 1790 he was recorded in Surry, N. H.

SILAS BURK | Born | Apr. 10, 1765 | Died | Aug. 21, 1843. |

MARTHA MILLINGTON | Wife of | S. Burk | Born | Feb. 6, 1775 | Died | Oct. 21, 1835. |

Orville cemetery. A pensioner in 1840, aged 75. He is said to have been born in Massachusetts, but the name is in Vermont rolls, 1780-82, and also in 1790 at Westminster, Windham Co., Vt.

In Memory of | NEHEMIAH CARPENTER, | who Died Feb. 24, 1832; | Aged 74 Y'rs 7 Mo's & 25 Da's. | also | In Memory of ANN, | Wife of Nehemiah Carpenter, | Who Died July | 22, 1834, | Aged 71 Y'rs 3 Mo's & 21 Days. |

Collamer cemetery. Mr. Carpenter was born in Queens Co., N. Y., June 29, 1757, and settled in Dutchess Co., going to Manlius in 1816, according to Clayton. The name occurs in four regiments of the N. Y. Line, and also in Pawlett's Levies. Three of the name were heads of families in N. Y. in 1790. He was born at Jamaica, L. I., June 29, 1757, and married Ann Bookout, Feb. 13, 1782. She was born April 1, 1763. The Carpenter Memorial says: "He died Feb. 24, 1832, at Dewitt or Manlius, Onondaga Co., N. Y., and was buried on the farm of his son Vliet, now the center of East Syracuse. His remains were removed to the burying ground of Collamer. He is recognized as a veteran of the Revolution." He enlisted several times. After the war he removed to Dutchess Co., and then to Manlius in 1816.

THOMAS DIXON | died | April 2, 1850 | Ae. 91 years. | He served in the capacity of Artilleryman in the Revolution | And died in the faith of the Gospel of Christ. |

My flesh shall slumber in the ground |

Till the last trumpet's joyful sound, |

Then burst the chains with sweet surprise |

And in my saviour's image rise. |

AMY DIXON, | Died | Decr 26, 1854, | Aged | 85 Years 1 Mo. & 21 | Days. |

Mother, thou hast gone before us, & thy saintly soul has
flown |

Where tears are wiped from every eye, and sorrow is
unknown. |

There thou art sure to meet the good | And all the
faithful blest, |

Where the wicked cease from troubling and the weary
are at rest. |

Jamesville cemetery. In 1840 Dixon was a pensioner, aged 80 years, who married Amy Knapp. He drew lot 4, Pompey, and Clark said that in 1848 he was one of the last four survivors of Col. Lamb's N. Y. Artillery. His residence was then given as LaFayette, but his lot was next east of the town line. He was a matross, a term applied to one who assists in traversing, sponging, loading and firing cannon. The name occurred both in Columbia and Montgomery counties in 1790. In the Revolution it was in Malcolm's Levies, N. Y.

In memory of | THOMAS DONNELLY, | who died Feb. 4th
1835. | In the 71 year | of his age. |

In | Memory of | RUTH, | Wife of | Tho. Donnelly | who
died July | 7, 1838. | In the 71st year | of her age. |

Jamesville cemetery. Mr. Donnelly was enrolled in the 4th Regt., Ulster Co., and in 1790 was in Greenburg, Westchester Co., N. Y. His will was made Jan. 26, 1835 and proved April 15th.

In memory of | DOCT. GEORGE EAGER | who departed this
life | Feb. 2, 1821, | age 72 years. | One of the early settlers |
of the town of Hanover, | New Hampshire. |

In memory of | POLLY EAGER | wife of | Doct'r George
Eager, | who departed this life | Oct. 16, 1818; | in the 63.
year | of her age. | Numbers 23.10. | Let me die the death of
the | righteous, and let my | last end be like his. |

Jamesville cemetery. When he appeared in court, Sept. 20, 1820, Dr. Eager said he was 74 years old, probably intended for 71. He was surgeon's mate in Col. Timothy Bedell's Regt., N. H., serving during the war and losing his property. He enlisted in '76. For a pensioner, however, he was then well off, his property being worth \$1,173, with debts of only \$500. He had also a half right to over 80 acres on lot 94, Manlius, partly paid for. He had a mare 7 years old, and an old sleigh which he could not use, having no har-

ness. They were worth \$45. Then he had "one spare bed and bedding, one bedstead, crockery barely sufficient to make the family decently comfortable, ironware and other articles of household furniture barely sufficient to be comfortable, articles of provision likewise," all worth \$52. How the six members of his family slept he did not say, but there may have been more than one bedstead, after all. He thought he might "have an honest claim to two swine, nine geese and perhaps six barn-yard fowls," worth \$11. It is to be hoped he had, for he had a crippled arm, so that he could not work, and he was too old for a doctor. He had a son, Samuel Eager, aged 26; a grandson, Charles Heath, who was 17; and he evidently had married again, for his wife was 51, and had two daughters, Dulcene and Eunice Hammond. Samuel Eager was his administrator, April 17, 1821.

GEORGE EDICK.—This pensioner, aged 84 in 1840, lived with his family in DeWitt. In 1790 he was in the town of Herkimer, Montgomery Co., N. Y. The name of George Eatick appears in Willett's N. Y. Levies. He died in 1842.

JEREMIAH GOULD | Died | Dec. 19, 1821 | Aged | 71
Y'rs 5 Mo's & 15 | Days.

MARY PUTNAM | Wife of | Jeremiah Gould | Died | May
21, 1850 | Aged 93 Y'rs 1 Mo. & 6 | Days. |

Jamesville cemetery. Col. Jeremiah Gould married Mary Putnam in Warren, Mass., intention dated Aug. 30, 1777. She was born April 15, 1757, and had seven children. In the fall of 1788 he came to Westmoreland, N. Y., and thence to Onondaga, bringing his family to De Witt in 1790. Phares Gould was one of his children. In the Mass. rolls the name appears in Charlemont and Worcester, both marching at the Lexington alarm, but without farther recorded service. He was made major of militia in Onondaga Co. in 1798.

In memory of | ELIAS GUMAER | who departed | this
life Novr. 7th | 1820: | aged 72 years | 9 months and 11
days. |

In | Memory of | MARGARET, | Wife of | Elias Gumaer; |
who died Sept. | 10th, 1834. | In the 82nd year of | her age. |

Jamesville cemetery. Enrolled in 2d Land Bounty Rights Regt., Ulster Co. Part of this is now in Orange Co., after being set off as Sullivan. The History of Deer Park says: "Elias Gumaer, son of Peter and Charity (De Witt) Gumaer, of Rochester, Orange Co., N. Y. b. Jan. 22, 1748, mar. Margaret De Puy, dau. of Benjamin, and had 4 sons, Benjamin, Elias Jr., Samuel and Peter E., and 2 dau. Charity and Elizabeth. Elias, sen. and wife removed in their old age to the western part of N. Y., and are buried in Jamesville. He died in 1820." In 1790 the name appeared as Elias Gamaer, Mamakating, N. Y.

Sacred | to the memory | of | DR. DAVID | HOLBROOK, |
 who died | Nov. 29, 1832 | Ae. 72 years. | Dr. David Holbrook
 | was one of the | earliest settlers of this | county—an |
 eminent Physician and | one of those | who took an active
 part | in our revolutionary struggle, for | the liberty we |
 enjoy as a nation. |

Dr. Holbrook applied for a pension Nov. 26, 1829, being obliged to do so by sickness. His wife died Oct. 8, 1826, and in 1829 he was living with his son-in-law, Conrad G. Hotaling. He was the earliest physician in the county, and in 1806 became a member of the Onon. Co. Medical Society. July 1, 1779, at Adams, Berkshire Co., Mass, he enlisted for nine months in Lieut. Philord's Co., in the 13th Mass. Line, Gen. Glover's brigade. He served till April 20, 1780, when he was discharged near West Point. He had some old medical books and surgical instruments, worth \$27.25, but had lost his farm of 50 acres on lot 92, Manlius. He had given it to his son, Henry, in consideration of life support, but without security. He, in turn, deeded it to a younger son and left New York. However there was a mortgage on it, and the annual product was but \$45.

In Memory of | STEPHEN HUNGERFORD | who died | June
 the 10th 1814 | Aged 71 Years. |

Death conquers all the sons of men ; |
 Few reach the three score years and ten |
 Though here and there one may trace |
 Let none presume 'twill be their case. |

In memory of | ALATHEAH | wife of | Stephen Hungerford | who died March 14th | 1820 Aged 70 years | & 10 months. |

Jamesville cemetery. Capt. Johnson's Light Horse Militia. Served for one month in N. Y. in '76. In 1790 in Bristol, Ct.

To the memory | of STEPHEN LEONARD, | who departed this | life March | 25, 1831, | aged 77 years. | 8 mo's & 8 days.

You readers of this stone, |

Must quickly hither come. |

Orville cemetery. In 1820, being 67 years old, Mr. Leonard appeared in court. His property was then valued at \$56.29 and his debts were about \$80. On account of his wealth his name had been dropped from the rolls in 1824, when he made a second application. Being unable to walk he could not personally appear. His property he valued at \$29.92, but a house and lot had been sold on mortgage, and he now had to pay rent. In his family were his wife Lois, aged 61, and daughter, Hannah Goodrich, with her five children. They were paupers, however, and he thought the town of Pompey should support them. He enlisted in 1778 in the N. J. Line, in Capt. Cox's Co., Col. Jonathan Dayton's Regt., serving his full time, and being discharged at Elizabethtown, N. J. His name appears in the Western Battalion, Morris, N. J.

JACOB G. LOW | Died Apr. | 9, 1845, | In the 90 year of his age. |

ELIZABETH | Wife of | Jacob I. Low | Died | Oct. 14, 1849 | In the 65 year of her age. |

When the above inscriptions were copied at Jamesville, both these graves were marked by flags, the first inference being that they were husband and wife. In that case there would have been a difference of 29 years, and a Revolutionary widow did not often go over a score. Elizabeth, however, was a daughter-in-law, and Mr. Low lived with his son, John G. Low, in 1840, being then 84. He served in Col. James Clinton's 3d Regt., N. Y. Line, and was in Ulster Co., in 1790. The name has been given as Gow.

ROGER MERRILL—This pioneer came to Jamesville before 1800. He was in Col. Mooney's regiment, from West

Nottingham, N. H., serving in R. I. '79-'80, in Capt. Daniel Emerson's company.

In memory of | DEA. PETER R. MESSENGER | who departed this life | in Pompey | March 25, 1821 | in the 58 year | of his age. |

Jesus can make a dying bed |
Seem soft as downy pillows are, |
While on his breast I rest my head, |
And breathe my life out sweetly there. |

Jamesville cemetery. In Capt. Wells' detachment, 3d Berkshire Regt., Oct. 30 to Nov. 7, '81, and at Saratoga. In 1790 at Ballston, N. Y. Abigail, his wife, was executor of his will, made July 24, 1820, and proved May 23, 1821.

In | Memory of | GAD MILLER | who died | Nov. 23, 1838, | Ae. 72 years.

In Memory of | ANNA, | wife of | Gad Miller | who died | March 16, 1838, | Ae. 68 years.

Orville. In Capt. Samuel Clark's Co., Col. Benj. Simonds' Reg., Berkshire Co., Mass., enlisted Oct. 26, 1780. Three days' service in alarm. In 1790, Williamstown, Mass.

In | memory of | BENJAMIN MOREHOUSE, | one of the first settlers | of the town of Manlius, | who departed | this life | April 26, 1813, | aged 61 | years. |

Jamesville cemetery. Enrolled in 4th Regt., Westchester Co. He was the first settler in De Witt, coming from Fredericksburg, Dutchess Co., and arriving April 26, 1789, with his wife and three small children. He settled at Morehouse's Flats, east of Jamesville, and there, said Clark, "Opened the first tavern kept in the county, in 1790. From his dignified deportment, he soon received the *sobriquet* of Governor, from travelers and the few surrounding inhabitants." At his house was held the first Manlius town meeting in 1794. Jay Morehouse and William Eager were administrators, May 3, 1813.

In memory of | COL. DAVID OLMSTED, | a native of | Ridgefield, Connecticut, | who departed this life | Feb. 8, 1813; | Aged 64 years. |

In memory of | GEORGE W. OLMSTED | son of | Col. David Olmsted | Born April 27, 1776. | Died 1840. | In the 65th Year | of his age. | Also of | ABIGAIL INGERSOLL | First wife of | Col. David Olmsted. |

Jamesville cemetery. David Olmsted was captain of a company in Col. Nehemiah Beardsley's regiment, '79, in Connecticut. One entry has "Capt'n David Olmsted Ridgefield." He also served in the Conn. legislature in the war. He was great-grandfather of the Rt. Rev. Charles Tyler Olmsted, Bishop of Central New York. In 1790 he was still in Ridgefield, but soon came here, and in 1806 his house at Jamesville "was considered the best tavern west of Utica." The name of his first wife, Abigail Ingersoll, daughter of the Rev. Jonathan Ingersoll, Congregational minister of Ridgefield, is on the stone with her son, who was County Clerk in 1810, and who married Comfort Tyler's daughter, Mary. Abigail Ingersoll was born May 7, 1751, married Col. Olmsted in 1769, he being then 20, and was probably mother of all his children. The oldest was born in 1770, and George W. was the third. Col. Olmsted afterward married another Abigail, legatee in his will, made Jan. 16, 1813, proved March 10, 1813, agreeing with stone. As in other cases, many of his men afterward came here, one naturally drawing another. Hannah Ingersoll, sister of Abigail and born in 1756, married Josiah Raymond, afterward of Manlius.

OLIVER OWEN—This pioneer built a sawmill at Jamesville in 1795, and was at Mamakating, N. Y., in '90. There he had been enrolled in 2d Ulster regiment. Nathaniel Owen was his administrator, June 2, 1802.

JOHN POST | Died | Dec. 6, 1830 | in the 83 year | of his age. |

MARGARETTA | Wife of | John Post, | Died | July 6, 1836 | In the 81 | year | of her age. |

Jamesville cemetery. This veteran was a zealous Free Mason, aiding in establishing early lodges in Oneida Co., while residing there. In an address on the order in that county Mr. Res Williams gave a sketch of his life. He was born Dec. 28, 1748, and married Margaretji Bellinger, Jan. 7, '76. They had eleven children. The name occurs in

several N. Y. companies, and he was a staff officer much of the time, being at Burgoyne's surrender, in Sullivan's expedition, and also at Monmouth and Yorktown. In 1790 he began trading with the Six Nations, and afterward established a line of packet and freight boats between Albany and Utica. He was the first postmaster in the latter place, and long a merchant there. A disastrous fire in 1806 destroyed his wealth, and he came to Manlius, settling about a mile east of Jamesville, where he died.

PELHAM RIPLEY, | A Soldier | of the Revolution | Died |
May 31, 1841, | Aged | 76 Y'rs & 10 Mo's. |

HULDAH, | Wife of | Pelham Ripley | Died | July 3,
1864 | Aged 87 Years 1 Mo. & | 25 Days. |

Orville. In the census of 1840 it is Pelham W. Ripley, aged 76. He may have been one of those called Pirum Ripley in the rolls, one being another pensioner living in New York.

In memory of | SIMON | TERWILLIGER | who died Aug. |
5th 1839 | aged 79 years, 5 m's | & 16 days. |

JANE | Wife of | Simon Terwilliger | died April 4, |
1846; | Ae. 75 yrs. & 6 | months. |

Collamer cemetery. Enrolled in 5th Ulster Co. regiment. In Shawangunk in 1790.

WILLIAM VERMILYEA—His name appears in the 7th regiment of Dutchess Co., and he was a pensioner, aged 74 in 1840. Several of the name were heads of families in N. Y. in 1790.

MAJOR WATSON—The name is not a title, and as a pensioner he resided with Daniel Downs in 1840, being then 93 years old. He served under Col. Goose Van Schaick, in the 1st Regiment, N. Y. Line, and does not appear in the census of 1790.

MR. | MATTHEW | WILLCOX | died Nov. | 2nd 1833 Aet. |
82 Y.

Death is a debt | To nature due |
Which I have paid | And so must you. |

In | memory of | RACHEL, wife | of Matthew | Willcox
who | died Dec. 13th, | 1818. | Aged 57 | years. |

Jamesville cemetery. He served in Capt. Vail's Co.,
defense of seacoast at Guilford, Ct., 8 months and 20 days
in '81, and was in Tyringham, Mass., in 1790.

SAMUEL WILCOX | 1740-1827 | LOIS WILCOX | 1744-
1824. |

Orville cemetery. According to some accounts this
soldier was born in Peru, Mass., Jan. 2, 1744. One says
he died June 28, 1827, aged 83 years, and this is the state-
ment in Onondaga's Centennial: "In 1798 Capt Samuel Wil-
cox, an officer and a prisoner in the Revolutionary war,
came from Peru, Mass., (where he was born January 2,
1744), and located on 640 acres at what is now Lyndon, W.
of and near Fayetteville, where he died June 28, 1827."
Samuel Wilcocks was a 2d Lieutenant in Patterson's regi-
ment, and was at Bunker Hill and also at Quebec. He re-
turned thence in '76. Afterward he was captured and
placed in a prison ship. In 1790 his name was recorded at
Westport, Mass. In contrast to the above Polly Wilcox
appears as administrator of Samuel, Nov. 22, 1809, of
course another man.

In | Memory of | JOHN YOUNG, ESQ. | who departed this
life | Sept. 9, 1834 | Aged 82 years. |

Here lies the body of John Young |
God's praises dwelt upon his tongue |
His heart was often filled with love, |
While here below, but now he's gone |
To join God's saints around the throne |
And shout and praise redeeming love. |

In memory of | ELIZABETH YOUNG, | the wife of John
Young, | who departed this life | the 15th of Oct. 1825, | aged
75 years. |

When the last trump shall rend the skies |
Her sleeping dust then will arise; |
The King of Glory joyful meet, |
And cast her crown at Jesus feet. |

These graves are in the old cemetery in the village of
Orville. A family sketch says "John Young was born in
Windsor, Conn., Oct. 4, 1752, and in 1772 married Elizabeth

Parsons, a daughter of John Parsons, of Windsor. When the war of the Revolution was declared he was living at Ballston, Saratoga Co., N. Y., where he enlisted as a private, afterward serving as sergeant under Capt. Collins and Col. White in the American army. Following the close of the war he removed from Ballston in 1788 (?) to Onondaga Co., and settled on the military tract, lot 62, town of Manlius. He was the first resident of that part of the town." His second wife, widow Prudence Elliott, survived him and married again. The date of settlement is too early. He came to Orville in 1791, and it was at first called after him. He built the first frame house and kept the first tavern there, being also the first justice of peace in Manlius and holding that office a long time.

The following are of Revolutionary age, with records but not identified.

ABIJAH ADAMS | Died | Feb. 3rd, | 1841. | In the 83 |
year of | his age. |

Cemetery on the Salt Springs road, east of Syracuse. Onon. Cent. says: "Abijah Adams, one of the first settlers in De Witt, came from Ct. about 1800, and took up a soldier's claim, about four miles east of Syracuse, on the Genesee turnpike." Four appear in Mass. rolls, but some may be records of second service. The name is not in Conn. rolls or census.

WILLIAM BREWSTER | died June 30, 1820; | aged 60
years. |

ABIGAIL | Wife of Wm. Brewster | Died Jan. 10, 1839, |
Aged 70 years. |

Jamesville. The name is in the 3d Regiment, N. Y. Line. Among seven entries in Mass., is a suggestive one of a soldier from Boston, July 22, '80, who was then 21, and enlisted for 3 years in Capt. Loring's Co. In 1790 there were three of the name in Mass.

HENRY BURHANS | Died | Sept. 18, 1848 | Ae. 82 Y'rs.

LYDIA, | Wife of | Henry Burhans | Died | March 2,
1847 | Ae. 70 Y'rs 1 Mo. | & 15 D's. |

Orville cemetery. His name was in the Albany Co. Land Bounty Rights regiment, and in 1790 in Watervliet,

N. Y. He was born June 22, 1766 and in 1797 married Lydia Churchill, born Jan. 11, '77. Though young at the time he may have served late in the war. The family history says: "At the time of his death Henry was living at Syracuse, N. Y., and many of his descendants still live in that village."

In | memory of | JOHN BURTON, | who died | April 8th, 1822 | aged 57 years. | Erected by his son. |

Collamer cemetery. Out of several names in rolls the only one suitable is found in Capt. Timothy Bush's Co., 1780. There were three of the name in New England in 1790.

JOHN DEVOE | Died | Sept. 14, 1836 | Ae. 87 Y'rs. |

Collamer. The name is in three Albany regiments, one of Dutchess and one of Westchester Co., and occurs several times in 1790, mostly in Albany Co. Probable. Will made Sept. 24, 1836, which does not agree with the stone. Proved Dec. 14th. His wife was Phebe Devoe.

ISAAC DODGE, | died | Feb. 2, 1851, | Aged 92 years. |

Firm and true & steadfast | ever, few so upright in endeavor, | of that noble generous nature. |

Jamesville. Several appear in the Mass. rolls and in the census of 1790.

In | Memory of | DANIEL HARE, | who died | March 12th, 1838, | in the 94 Year | of His Age.

SARAH | Wife of | Daniel Hare, | Died | Jan. 17, 1858. | Aged | 81 Years.

Here anxious cares no more invade her breast |
But peaceful slumbers lull her soul to rest, |
Till the last trump shall rise her from the dust |
To joys eternal, which await the just. |

Collamer. Name in Albany Co., 7th Regt. Two in Albany Co., 1790. Probable.

JOB KEEN | Died | June 9, 1843; | Ae. 83 Years.

NANCY KEENE, | Died | June 28, 1865, | Ae. 89 y'rs.

Jamesville. In Mass. rolls the name is in Capt. Benjamin Lawrence's Co., Col. George Williams' Regt., '77; and

in Capt. Benj. Reed's (Freetown) Co., Col. Hathaway's Regt., enlisted July 29, '80. In 1790, Pembroke, Mass. Probable.

In memory of | DEA. JOSEPH LEAVITT | who died May |
30, 1835 | In the 82. year | of his age.

Come hither friends, dry up your tears, |

I must lie here till Christ appears

And at his coming I will have

A joyful rising from the grave.

Jamesville A frequent name in rolls and census in New England. Probable. Will made April 22 and proved Aug. 21, 1835, Abigail Leavitt, executrix.

In | Memory of | JOSEPH REED, | who departed this life |
April 13th 1825, | in the 60th year of | his age.

In | Memory of | ELIZABETH, | wife of | Joseph Reed, |
who died March 3d, 1834; | aged 57 years.

Jamesville. Several of this name were enrolled in New York and New England.

ROBERT MARK RICHARDSON | Died | Feb. 22, 1842 | Aged
75 Y'rs 8 Mo | & 4 D's. |

BETSEY, | Wife of | R. M. Richardson | Died July 29,
1839 | Aged 58 Y'rs, 5 Mo's | & 25 Days. |

Jamesville, where a flag marked his grave. The name appears in Lamb's Art. and 1st N. Y. Line, and also as applicant for a pension in N. Y. It was also in Capt. McConnell's Co., N. H., and in 1790 at Fishkill, N. Y. The flag may have indicated a soldier of 1812.

SAMUEL SHEPARD | Died | July 7, 1849 | Aged 87 Y's &
5 M's. |

JEMIMA, Wife of | Samuel Shepard | Died Oct. 21,
1856, | Aged 86 Y's & 6 M's. |

Jamesville. Name in Capt. Peter Talbot's Co., Stoughton, Mass., '75-'76. Also in Capt. Timothy Clements' Co., N. H., '76. In 1790 in Amesbury, Mass.

In | Memory of | ELIJAH SPRAGUE, | who departed this
life | Oct. 12, 1817, | Aged 50 Years. |

Jamesville. Name in 12th regiment, Albany Co., and in N. Y. and Mass. in 1790. William Eager was his administrator, Dec. 3, 1817.

ANDREW THOMPSON | Died | Sept. 23, 1839, | Ae. 73 Y'rs. |

ELIZABETH THOMPSON | Died | March 24, 1819, | Ae. 46 Y'rs. |

Village cemetery, Orville. In 1790 in Albany Co. In Albany regiments and elsewhere in New York.

ELBRIDGE.

In | memory of | GABRIEL BENNETT. | who died | May 7th 1825, | aged 86 | years 11 months | and 13 | days. |

In | memory of | DEBORAH BENNETT | wife of Gabriel Bennett | who died | June 28th 1820, | aged 82 years 2 | month & 15 | days. |

Elbridge cemetery, east of the village. Corporal in Capt. Hine's Co., Ridgefield, Ct., July, '79. He was still there in 1790 and no other appears.

NATHAN BENNETT, | Born | March 28, 1755, | Died | April 8, 1831, | Ag'd 76 Years | & 11 days. |

Elbridge cemetery. His wife, Huldah Barlow, had two brothers in the army. Onon. Cent. says he was a Revolutionary soldier and "was taken prisoner at the battle of Monmouth." The name occurs as ensign in Col. Samuel Whiting's regiment, Ct., in '77. His son David was born in Ridgefield, Ct., and died in Elbridge Dec. 18, 1882, aged 96 years, being one of thirteen children. The father served in Connecticut, and is said to have been a pensioner, but it is absurd to say that he "at the age of fourteen entered the Revolutionary army," though he marched at the Lexington alarm.

JAMES BETTS, | Died Sept. 17, 1843, | In the 85 year | of his age. |

A patriot of 76 who serv'd | his country 6 & half years | to gain our liberties. |

Old cemetery, Jordan. A pioneer there in 1840, reported as 80 years old, and a corporal in Capt. Hamtramck's

Co. of Light Infantry, Col. Van Cortlandt's 2d N. Y. Line.
He drew lot 10 of township 16, or Ovid.

In memory of | MR. THOMAS | BOND, | who died Dec. |
12, 1831, | in his 79th y'r. |

When God the sleeping | dead shall raise, |

And light from dark | ness burst, |

His form shall speak | his savor's praise, |

And prove this trib | ute gust. |

In memory of | MRS. SARAH, | Wife of | Thomas Bond, |
who died Dec. | 28, 1832, | in her 75th y'r. |

In thy fair book of | life divine, | My God inscribe my |
name, |

Thear let it fill | some humble place, | Beneath the slaug- |
hter'd Lamb. |

This and the next two are in old cemetery, Elbridge
village. Six soldiers of this name appear in Mass. rolls, and
two heads of families only in 1790.

LEVI CAMPBELL | Private | Capt. John Hunter's Co. |
2d Ulster N. Y. Line. |

There is no date on this stone. He was in the township
of Montgomery, N. Y., in 1790.

In memory of | MOSES CARPENTER | who died Feb. 23, |
1829 in his 78 | year. |

The dust shall return unto | dust as it was, and the spirit |
unto God who gave it. |

In memory of | HANNAH, | wife of | Moses Carpenter,
Esq. | and daughter of | Henry & Joanna Smith, | died Aug.
30, | 1838. | in the 83d year | of her age. |

He came from Orange Co., N. Y., where he lived at
Warwick in 1790. His name appears in the 3d N. Y. Line.
He came to Elbridge in 1794 and established his noted tavern
near Carpenter's Brook. It was the second in the town.

CURTIS, | CHAPPELL, | died Dec. 19, | 1821, | ag'd 70
years. |

SARAH, | wife of | Curtis Chappell | died May 11, | 1838,
| ag'd 84 years. |

Old cemetery, Elbridge village. This pensioner said in
1820, "I enlisted in 1777 into Catlin's company, Col. Meigs'
regiment, Connecticut line, and was transferred to the com-

mand of Capt. Tinybe, under Col. Zebulon Butler, where I remained until the close of the war." He was then 65 years old and his wife 62,—not as above—owed \$51.40, but his property was worth \$64. 91. In the family was a son, Truman, aged 18, and a daughter, Lucinda, 16 years old.

REUBEN CLARK.—This pensioner was 61 in 1820, his wife being 54 years old. Julian Clark, a grandchild, lived with them. He enlisted in Capt. Ball's Co., Col. Arnold's Regt., Mass. Line, in '76, serving one year. Col. Sheppard held command when he was discharged. His assets were \$182.63, and liabilities nearly the same. One bill of \$34 was against Henry Seymour, the thriving Pompey merchant.

EBE'R DAGGETT, | Born | May 16, 1762, | Died | Mar. 30, 1848. |

JANETT DAGGETT | Born | Nov. 24, 1767, | Died | May 5, 1847. |

Old cemetery, Jordan village. He was born in Needham, Mass., close to the Suffolk line, and was enrolled in the 4th regiment of that county, in 1780, in Capt. Samuel Cowel's company. He married Janett Patterson. The family history says she was born in Enfield, Mass., Apr. 24, 1767, and died in Jordan, May 13, 1848. The stones remain in the old cemetery but the bodies have been placed in the new ground.

EPHRAIM GORHAM | Died | Aug. 1830 | Ag'd 76 Y'rs. |
(Flag on grave.)

SARAH | His wife | Died | May 1841 | Ag'd 84 Y'rs. |

Mount Hope cemetery, west of Elbridge village. Name in Capt. Elderkins' Co., Canterbury, Ct., 1776.

GAIUS M. HARMON | A Native of | Bennington Vt. | &
one of the | Pioneers of Elbridge | Died | In the Year 1807.
Aged | 46 Years. |

MARY, | widow of Gaius | Harmon. | died Jan. 19,
1845, | in her 84th y'r. |
God my Redeemer lives, | And ever from the skies |
Looks down & watches all my dust, | Till he shall bid it rise. |

Elbridge cemetery. Sergeant in Col. Herrick's Regt., 1780, in Vt. In Capt. Tichenor's Co., '81.

JOHN HESS, | Born | Dec. 22, 1747, | Died | May 22, 1805, | Ag'd 57 Y'rs | & 5 M. | He was a soldier of | the Revolution and | was wounded at the | battle of Oriscany, | Aug. 6, 1777. | This monument was erected by | Reuben L. Hess, | his youngest son | in 1854. |

MARGARET, | Wife of | John Hess, | Born | Feb. 18, 1748. | Died | July 25, 1821, | Ag'd 73 Y'rs | 5 M. & 7 D. | This monument was erected by | Reuben L. Hess in 1854. |

Elbridge cemetery. John Hess was born in Warren, Herkimer Co., N. Y. Private in Capt. Michael Ittick's Co., Col. Bellinger's Regt., N. Y. He was disabled at Oriskany, for which he received a pension. The name occurs in Willett's Levies, and in 2d and 3d Tryon Co. regiments. In 1790 one of the name was at German Flats, and another at Palatine, N. Y.

HORACE KELLOGG | Died | March 22, 1825, | Aged | 59 years, 11 months & 2 days. | Having a fit of the apoplexy he lived | only about three hours after being taken. | Time how short, | Eternity! oh, how long. | How safe how careless and secure | Mankind by nature are. | Each one must die this thing is sure; | O then for Death prepare. |

Under the act of 1818 he was a Connecticut pensioner living in New York. He enlisted in Hartford in Battalion men of the Conn. Line. Elbridge cemetery.

JOHN KESTER | who departed this | life April 19th | 1817. | aged 68 years. |

Matross and gunner in various Mass. companies, '77-'82. His name is not among the heads of families in 1790. Elbridge cemetery. Wife's name Charity. Will made April 14, 1817, and proved May 29.

ABNER LEE | Born at Middletown, Ct., Feb. 20, 1759. | In the Revolution he engaged | for his country, was with | Arnold in his defeat at Quebec, | with Washington at Trenton, | Princeton and Red Bank, at sea | was taken by a British man | of war, carried in irons to | Bermuda, im-

prisoned some | weeks. In 1812 united with the | Baptist Church, having while | young entertained a hope in Christ. | He died January 30, 1843 | aged 84 years, 4 months and 10 days.

He sleeps in Jesus and is blest, |
How sweet his slumbers are, |
From suffering and from sin released, |
And freed from every care. |

This inscription was furnished by Mr. H. L. Preston of Jordan, from the Meech cemetery, a mile southeast of the village line, and just west of that of the county. He may have lived on either side of the latter, but his business and social relations were probably with Jordan. In '75 his name appears in a regiment from Woodbury, and in the Conn. Line, '77-'81. His final discharge was in 1783.

GILBERT MALLORY. | Soldier | of the | Revolution | Died 1841 | Aged 86 y'rs. |

Elbridge cemetery, and always styled "Gill" except on the stone. In 1840 he was a pensioner aged 85, living with Joel Mallory, Elbridge. He enlisted in Capt. Daniel Culver's Co., Vt., and marched to Ticonderoga, June, '77, serving also in Capt. Abel Merriman's Co., Oct. 1780. Gill Mallory was in Wells, Rutland Co., Vt., in 1790, and this was probably his name instead of Gilbert.

HON. DEA | SQUIRE MANRO, | born | Rehoboth Mass. | June 27, 1757, | died | March 31, 1835 | in his 78. y'r. | A respected Citizen; | a kind Husband; | an affectionate Parent; | an unwavering Christian. | As a steward for God | BENEVOLENT— | The Christian companion, | & the poor man's friend. |

MARY, | wife of | Squire | Manro, born in | Rehoboth Mass. | March 16. | 1755. | died March 25. | 1845. |

If life be not in length of days; |
In silvered locks, and furrowed brow; |
But living to the Saviour's praise, |
How few have lived as long as thou. |

To them who by patient continuance | in well doing seek for glory & | honour & immortality, eternal life. |

Elbridge cemetery. Onon. Cent. styles Squire Manro "a veteran of the Revolution," who settled on lot 31 in 1799.

Chase also called him "the Revolutionary soldier, Squire Manro," and Clayton used similar words. That his name does not appear on the rolls, notoriously defective, will not militate against the claim when his military tastes are considered. It is scarcely conceivable that he had no part in the conflict. In 1790 he was in Lanesborough, Mass., and in the S. A. R. membership of Henry M. LeRoy he is called a corporal.

DAVID PERRY | Private | Capt. Lathrop Allen's Co. | Col.
John Harper's N. Y. Line. | Died ——— 1820 | Aged — yrs. |
Elbridge cemetery. The inscription is sufficient. In
1790 three of the name were in N. Y.

NICHOLAS PICKARD | Soldier | of the | Revolution | Died
1824. | Aged 74 y'rs. |

MARY, | Wife of | Dr. Nicholas Pickard, | Died | Aug.
19th, | 1831, | ag'd 68 y'rs. | & 8 m's. | Erected by N. N.
Pickard. |

Elbridge cemetery. First Regt. of Tryon Co., N. Y. In
1790, Chenango township, Montg. Co.

STEPHEN PRATT | Died | June 2, 1845, | Ag'd 85 Y'rs |
5 M's, & | 13 D. | "Children's children are the crown | of old
men; and the glory of | children are their fathers." |

Elbridge cemetery. This pensioner in Elbridge in 1840
gave his age as 79, and resided then with Mary Lillie, his
daughter. Several of the name were enrolled in Mass., but
one from Braintree agrees in age and was engaged for that
town. He enlisted from 5th Suffolk Co. Regt., Col. Thayer,
in Capt. Winslow's Co., Col. Marshall's Regt. for 3 years,
from March 11, '77, to the same date 1780, and was allowed
additional time for return home. In '80 he was 19, dark,
and 5 feet 7 inches high.

DAVID REDMAN | Died | Dec. 9th, 1838, | in the 80th
year | of his age. |

Respected while living, | Lamented though dead, |
His sanctified spirit, | To Jesus has fled. |

Elbridge cemetery. Name in 4th Orange and 4th Ulster
regiments. In 1790 at Newburg, N. Y. Michael Redman

and Levi Clark, executors of will, Feb. 26, 1839. This was made Oct. 7, 1837.

FREELove ROBERTS | Soldier | of the | Revolution. | Died
1825, | Aged 68 y'rs. |

ANNA B. wife of | Freelove Roberts | died May 4th |
1821. | Aged 59 years. |

Life how short! Eternity how long! |

Elbridge cemetery. This pensioner, aged 63 in 1820, enlisted in Col. Sheldon's Regt., Conn. Line, and served six years and one month, or to the end of the war. His wife was then 60. He had ten dollars in cash, (lucky man), and \$83.20 in other property, but unfortunately he owed \$90. In 1790 he was in Bristol, Ct.

In | memory | of | WILLIAM STEVENS, | who died |
March 1st, 1801, | Aged 51 years. |

Also BETSEY, | wife of William Stevens, | who died |
Feb. 26th | 1795, Aged 41 years | & 10 days. |

HANNAH, | relict of Col. William Stevens, | died April
23, 1843, | in her 98th y'r. |

Farewell my earthly friends beloved, |

Though all so kind & dear to me; |

My Jesus calls & I must go, |

And try a vast eternity. |

Mount Hope cemetery, Elbridge village. Elizabeth Gurney, of Dedham, Mass., was his first wife, and when she died, there being no clergyman available, he made an address at her funeral. This eulogy, delivered March 2, 1795, was published in the Syracuse Herald, Sept. 1, 1886. She was the first person buried in Mount Hope cemetery. His second wife was Hannah Frisbie. He was an Englishman by birth, but came early to this country, and at the age of 26 years enlisted in the 51st Boston Light Artillery as captain. He was a member of the Boston tea party, and 2d Lieut. in Capt. Edward Craft's Co., Col. Richard Gridley's Art. Regt., Boston, May 29, '75, to end of July. He was also Capt. Stevens of Lieut. Col. Lamb's N. Y. Art., Jan. 1 '77, to Jan. 29, '80. After the war he settled in Colerain, Mass., as a merchant and was still there in 1790. In December, 1793, he came to Elbridge and settled on lot 83, part of which is now in Elbridge village, and built the first saw mill

there. In this county he was a judge of Common Pleas and superintendent of salt works. It has been erroneously stated that he drew 3,600 acres for services, but it was just half that, a captain's allowance, and one lot was in this county. Administrators appointed March 10, 1801.

ISAAC STRONG.—This pioneer was born in Salisbury, Ct., Jan. 28, 1765, and married Miriam Bacon, born in Shaftsbury, Vt., Dec. 31, '68. He was a millwright in Brandon, Vt., and in Elbridge, N. Y. In the latter place he and his brother Reuben built the first grist mill and sawmill. Afterward he bought a farm of 250 acres in Sennett, where he died Feb. 18, 1829. His wife died there June 16, 1847. He was in Capt. Israel Hurlbut's company, Vt., '81.

REUBEN STRONG.—This pioneer, brother of the last, was born in Salisbury, Nov. 2, 1762, and married Elizabeth Farraud of Brandon, Vt., Oct. 7, '84. About 1793 he went to Westmoreland, N. Y., where he died Sept. 12, '96. He had built mills and a dwelling house in Elbridge, and died "when on the point of removing his family to Elbridge, Onondaga Co., N. Y., and when on a return visit to them for that purpose. He was a Revolutionary soldier, and was present at the surrender of Lord Cornwallis." He served in Col. Warren's regiment, '77-'81.

In | memory of | WILLIAM TAILOR | who died March |
12, 1830 in his 80 | year. |

PHEBE, | wife of | Wm. Taylor, | died April 1, 1836; |
aged 74 years | & 11 m's. |

O death, where is thy sting? | O grave where is thy victory? |

Elbridge cemetery. The name, as above, is in the Simsbury Volunteers, Ct., in '75, and as Wm. Taylor in Major Walbridge's Co., in Simsbury in '77. Also in Capt. Aaron Austin's Co., '76. It is not in the census of 1790 as recorded on this stone and in '75. It seems proper to call him a soldier.

SAMUEL P. TREAT.—This veteran was born in Milford, Ct., Sept. 29, 1754, and died July 5, 1837, in Russia, N. Y., having gone there from the village of Jordan in this county. He moved several times, his earlier homes being in New

Haven, Watertown and Washington, Ct. In the latter place he enlisted in Capt. Bostwick's Co., Col. Webb's regiment, Jan. 1, '76, for one year, and was in the siege of Boston and the battles about New York. He married Sarah Thompson of New Haven, who was born Aug. 22, 1763, and died Jan. 13, 1830. In 1790 he was in Washington, Ct., but the length of his residence here is not given.

DANIEL VAIL, | Died | Feb. 23rd 1832. | Aged 87 years |
& 4 days. |

In memory of | ELIZABETH, Consort | of Daniel Vail,
who died | March 12, 1815 | Aged 71 years. |

Prepare in time for you must die |
And sleep in death as well as I. |

Elbridge cemetery. Enrolled in 4th Regt., Orange Co., N. Y. Leslie (Skaneateles) said he came from Goshen, Orange Co., "in 1791 with Moses Carpenter; was also a farmer, west of Mottville (town line); was Norman Leonard's distiller, on the outlet." He was born in Southold, N. J., Feb. 19, 1745, and married Elizabeth Smith in Goshen, Orange Co., N. Y., Jan. 3, 1764, who was born March 11, 1744. He moved from Orange Co. to New Jersey, lived there six years, and went to Camillus, now Elbridge, in 1792. They had seven children.

ELIJAH WARD | Soldier | of the | Revolution | Died |
Aug. 11, 1832 | Aged 73 Yrs.

Elbridge cemetery. This pensioner appeared in 1820, and said he served in Capt. Hugh Twogood's Co., Col. Thomas Nixon's Regt. This was afterward under Capts. Haywood and Clois. He had no real estate, and his whole outfit might be worth \$16.35. Nor could he work. His daughter, Almira, was 15 years old. Mr. Ward was born in Union, Ct., May 21, 1761, but this does not agree exactly with stone and pension list. He married Marano Colburn, of Manlius, N. Y., who was born May 30, 17—, and died Dec. 13, 1817. She probably lies beside him, but has no stone. His and some other stones were erected by the town of Elbridge. In 1790 his name was recorded in Mass.

Pioneers of Revolutionary age, with records but not identified:

JONATHAN BABCOCK.—This pioneer came in 1798, and his name is in 3d regiment Short Levies, Conn., '81, and in 13th Albany regiment. Ethan Babcock, his son, was administrator, Dec. 1, 1829.

AARON COLEMAN.—This pioneer was in Elbridge village, 1794-5, and the name appears in Col. William Prescott's regiment from Ashby, Mass., '75-6.

In memory of DANIEL HAMMOND | who died | Feb-y | 1818, | Aged 54 years. |

Elbridge cemetery. Name in 16 regiment, Dutchess Co., and in 1st N. Y. Line. Also in Mass. rolls. In 1790 one lived in Brookhaven, Suffolk Co., N. Y.

JOHN PAGE | died June 30th | 1832 | aged 72 years. |

MARIAN PAGE, | Died | May 7, 1851 | Aged | 87 years. |

Mount Hope cemetery. Six appear in Mass. rolls. In N. H. rolls, in Capt. Joseph Clifford's company, '75, and Capt. Jeremiah Eames' company, '76. It was a frequent name in 1790.

JONATHAN ROWLEY.—This pioneer came in 1798, and was in Pittsford, Vt., in 1790. His name is in Capt. Sawyer's Co., '78, and as prisoner in '79. Died in 1849, and property went to children and grandchildren.

SAMUEL SANDS | Died April 19th | 1821 | in the 77th year | of his age. |

Old cemetery southeast of Jordan. The name appears in 2d Westchester regiment, but more probably in the Lexington alarm, in Capt. John Elder's company, Buxton, Mass. ington alarm, in Capt. John Eldren's company, Buxton, Mass. His son, Ephraim, born Nov. 17, 1767, lies beside him, and the name is in the same company, perhaps that of his uncle. Samuel appears several times in 1790.

It is probable that JOSIAH BUCK, the early settler and surveyor in Elbridge, was also a veteran, especially as he was appointed 2d major in an Onondaga regiment in 1796. The name occurs in Capt. Starr's company, Ct., '75, in the Quebec expedition, and as an ensign from New Milford in

2d Conn. Line, '77-'80. He may have been the Josiah Buck who was born April 23, 1742, and died Oct. 6, 1807, marrying Hannah Dean, of Groton, Ct., Jan. '75, but no certain information is available.

FABIUS.

CAPT. JOSIAH ANDREWS—This pioneer is described as a captain in the militia, apparently in the Revolution, in a family history, but seems the one who served in Connecticut for six years in Sheldon's Dragoons, and who applied for a pension. He was born Oct. 27, 1752, in Southington, Ct., where he afterward taught school, going to Fabius in 1795, where he died. He was baptized May 5, 1754, and married Abigail Gridley, June 3, 1779, who was born April 5, 1756.

HEARTWELL BARNES—This pensioner said he was 72 in 1820, and his wife was then 55 years old. Both had cramps, rheumatism, etc. He had a son, Elias Jefferson Barnes, aged 19, and a daughter, Lydia Clark Barnes, aged 17, all dependent on this son. The father was a laborer, but reversed the Sabbath law, as he could work but one day in seven. He then had four cents in money, and a few articles valued at a little over \$32. Unfortunately he owed \$20. He served under Capt. Judd, Col. Wylly's regiment, Connecticut Line, until the end of the war. His name appeared in 1790 in Farrington, Ct. Joseph L. Barnes was his administrator, April 4, 1821, so that a few weeks brought him prosperity.

AUGUSTUS BELDEN—This pioneer was born in Northfield, Mass., Jan. 13, 1753, married Desire Denison Nov. 23, 1786, and died in Fabius, Aug. 20, 1831. He was married in Guilford, Vt., where he lived till 1800. He was a private in Capt. Eldad Wright's Co., Col. Col. Williams' regt., which marched from Northfield in April, '75, and was in the service later. In 1790 he was recorded in Guilford, Vt. Denison and Lovinia Belden were administrators, Nov. 21, 1834.

AMOS BENEDICT | Died 1848, Jan. 11, | Ae. 91 Y'rs 2 Mo. 11 D's. | A Patriot of the Revolution. |

POLLY BENEDICT | Died 1851, Jan. 20. | Ae. 81 Y'rs 11 Mo. 16 D's. | God was their refuge. |

Apulia cemetery. This pensioner said he was 62 years old in December, 1819, and his wife 52, differing a little from the stone. He had five children, Alonzo, Daniel, Polly, Ira and Anna. He was born Nov. 30, 1756, and married Tabitha Ferry, Oct. 10, 1779, and afterward Mary Munn, March 15, 1790. Her name is Polly on the stone, as above. Chase placed him in Pompey, where he had a blacksmith's shop in 1806, two miles north of Delphi. In 1820 his debts were \$1,000 and assets \$126.86. He had bad luck: "Proceedings of ejectment have been commenced against me, to put me off the farm, as it has been sold on execution;" and thought its loss came through fraud. In '75 he was in Capt. Joseph Smith's Co., Col. Waterbury's regiment, Conn. Line, but after seven months' service was discharged because of illness. In '78 he enlisted in Capt. Stone's Co., Col. Brewer's regiment, Mass. Line, at Sheffield, Mass., serving ten months in this.

Erected to | the Memory of | WILLIAM BENSON, | who
died May 21, 1834 | Aged 71 years 6 | months and 18 days.

Behold & see as you pass by |

As you are now so once was I |

As I am now so you must be |

Prepare yourselves to follow me. |

Evergreen cemetery, Fabius village. The name occurs in the 14th Albany Co. regiment, in the 2d N. Y. Line, and in the 3d Dutchess Co. regiment. In 1790 it was recorded in N. Y. and Massachusetts. In the Watervale cemetery is a stone for "Hannah | Wife of | William Benson | Died | July 16, 1847 | Ae. 70 Y's 1 Mo. | & 7 D's." This is suggestive, though perhaps of another family. Stutson R. Benson was an administrator, December 26, 1834.

JONATHAN BROOKS—This pensioner said he was 56 in 1820, while his wife Mary Anne, was but 35 years old. She had a daughter, Mariette Pope, but two years of age, so that her widowhood was short. With him were his four children, Alfred, aged 17, Betsey, Gemima and Eunice. Though a farmer he had little property. It was worth \$66.74 and he owed \$74. In '81 he enlisted in Capt. Houdin's Co., Col. Putnam's 5th Mass. regiment, and afterward in Capt. Mills' Co., Col. Vose's 1st Mass. regiment.

JOHN CADWELL—Mr. Chase's statement follows in full: "The pension papers of John Cadwell are not with those of the other Revolutionary soldiers, but there is an affidavit sworn to the day after his death. The affidavit is that of Denison Belding and Olive Belding. It states that Olive was the daughter and Denison the son-in-law of John Cadwell, who was a pensioner under the law of Congress of January 7, 1832, and that he died on the 3d day of March, 1834, at his home in Fabius, and that the deponents were present at the time. The affidavit goes on to state that the pensioner left a widow residing in the town, 'Annar' Cadwell, aged 71, with whom the deceased lived and brought up a family of children. George Pettit took the deposition and both the husband and wife signed their names as Belding." In the Belden Family is a fuller account. He was a pensioner in Fabius in July, 1832, and was then 74 years old, having been born Jan. 9, 1758. He married Annar ———, born Oct. 9, 1762, who died Feb. 2, 1835. He died in Fabius March 3, 1834. All his service was in Conn. companies. He enlisted May, '76, in Capt. Jonathan Wells' Co. for 8 months; in March, '77, in Capt. Jared Cone's Co. for 2 months; in Aug., '78, in Capt. Pitkins' Co. for the same time, and in July, '80, was sergeant in Capt. Booth's company.

REUBEN CADWELL, | Died Sept. | 23, 1842, | aged 79 years. |

REBECCA, | Wife of | Reuben Cadwell | Died | Feb. 15, 1845. | In the 80. year | of her age. |

Old cemetery, Fabius village. The names are also on the family monument, Evergreen cemetery, where he is called "A soldier of the Revolutionary War." This pensioner was assigned to Truxton in 1840, being then 77 years old. His name is in the Conn. rolls, and in 1790 he was in East Hartford, Ct. Jan., '78, the name appears in the 18th Regt., Conn. Line, hired by Abel Loomis of South Hartford; in Col. Webb's Regt. Jan. 1, '80, to Jan. 1, '81; in Light Infantry '81, which went south under LaFayette in '82; and in Capt. Welles' Co., '82.

PHINEAS CADWELL.—This pensioner was reported in Sullivan, Madison Co., in 1840 aged 83, but came to Fabius in 1845, where he became resident. In 1849 he removed to

Wisconsin, where he died aged 99 years, 11 months and 11 days, thus placing his death in 1857. In Madison Co. he was an early pensioner, coming from Connecticut, where he served in the 18th Regt. of militia and other organizations. In 1790 he was in Litchfield.

RUFUS CARTER.—This pensioner was living in 1840, aged 75, and served in Mass., but was born in Connecticut. His wife's name was Ruth, but her age is unknown. The Carter Genealogy says he was "b. Warren, Ct., April 19, 1762; d. Tully, N. Y.; m. — Green. Mrs. Luna (Carter) Roberts lived at Tully, N. Y., with her great-uncle, Rufus Carter from the age of 8 years to 18 years. She went to live with him on account of the death of his youngest daughter. She lived with him from about 1813 to 1823. . . . Miss Jane E. Carter lived when a child in 'Markham Hollow,' (now Fabius,) N. Y., and Rufus Carter, then an old man, lived near. Had no family but a wife." As some of his children are buried in the Miles cemetery, on the town line, it is probable the parents are buried there also. He served in Capt. Thomas Cowdin's Co., Col. Samuel Deming's Regt., Nov., '79. His will was proved Aug. 5, 1844, his children, Philip and Rowland Carter, and Mrs. Sally Davis being legatees.

WILLIAM CLARK.—When Mr. Clark applied for a pension in 1820 he said he was then 59 years old, and added that "three years ago this fall I married the Widow Cluff, who had six children." They were from 11 to 26 years old, but the oldest two were married. In an affidavit made Nov. 25, 1823, the widow's name was Esther Clough, aged 58. Her daughter, Sally, then lived with them. Abel Clough, the widow's first husband, had a farm of 108 acres, which his son, Abel, worked on shares. In 1820 Clark thought his property worth about \$19, and his debts \$400, but in 1823 he had only \$4.37½. His son, Lewis, "had been put out to a trade," and he wished his pension restored. His military record was good, for he enlisted May 1, 1777, in Wethersfield, Ct., in Capt. Tallmadge's dragoons, Col. Elisha Sheldon's Regt., Conn. Line, serving in the corps till the summer of '82 when he was discharged in Danbury, Ct. He said he was in the battle at White Plains as well as

Round Ridge, and was with Tallmadge on an expedition to the east end of Long Island. Official changes were frequent, and in one affidavit he said he was in Capt. Webb's Co. of the same regiment when discharged. Of this soldier Onon. Cent. says: "William Clark was a native of Connecticut, and one of the first seven who came to the town of Fabius, and helped cut the road from Pompey Hill to Fabius; he owned land near Fabius village, where he died. He was a soldier in the Revolution."

DANIEL CONNER.—In 1820 this pensioner was 67 years old, his wife 56, and he had three daughters, aged 24, 14 and 12. He was a laborer, working half the time, and all his property he valued at \$56. While his house utensils sufficed for the family, he had none for guests. On the Lexington alarm he enlisted and served for six months in Capt. William King's Co., afterward re-enlisting in the same, being then in Col. Wood's Regt., changed to Col. Fellows, of the Mass. Line. This good soldier, after his second six months' service, enlisted for three years in Capt. Warren's Co., Col. Bailey's 2d Mass. Regt., serving out his time and then enlisting for the war in Capt. Bradford's Co., Col. Sprout's Regt., Mass. Line. He was discharged at New Windsor in June or July, 1783, his military record covering the whole war. In 1790 his name appeared at Great Barrington. Mary Cadwell was his administrator, June 25, 1831.

1776 | In | Memory of | JOHN CROSS, | who died | January 15, 1836, | In the 72 year of | his age. |

"The memory of the Just is | blessed." |

ABIGAIL | Wife of | John Cross | died | Dec. 18, 1850. | In the 98 Year | Of Her Age. |

God my Redeemer lives

And often from the skies |

Looks down and watches all my dust |

Till he shall bid it rise. |

Apulia cemetery. His name is in Hooper's N. Y. Levies, 2d and 4th N. Y. Levies, and Green Mountain Boys, Ulster and Westchester Co. Militia. In 1790 the name was recorded as the head of a family in Poundridge, Westchester Co., N. Y.

EBENEZER FOOT.—This pensioner was 87 in 1840, and lived with Thomas J. Beden. He was a pensioner from Connecticut, but the name occurs in Col. Burrell's regiment, 3d brigade, Mass.

WILLIAM FOX. | A Soldier of | the Revolution | Died |
Apr. 3, 1852 | In the 90 Year | of His age. |

EUNICE | wife of | William Fox | who died July | 3,
1830. | aged 60 years. |

Apulia cemetery. His name occurs in N. Y. and New England troops.

NATHAN GOODALE.—This pensioner was a farmer, aged 60 years in 1820, but his wife was only 41. His mother, Eunice Goodale, lived with him, and also his son Henry, aged 13, and his daughters, Sarah and Julia, aged 9 and 4 years. He owned 30 acres on lot 13, Fabius, which he thought worth \$150. This was a little north of the present Apulia station. He had also a pair of 3 year old steers worth \$29. Altogether he was worth \$212.25, had many debts and was a cripple. At the age of 16 he enlisted in Capt. Robert Oliver's Co., Col. Greaton's 3d Mass. regiment, Jan. 1, 1777. The company was afterward under Capt. Thomas Pritchard and he served in it till June, '83.

JACOB GOODRICH | A Soldier | of the Revolution | Died
Dec. 1840 | ag'd 86 y'rs. |

BETHIAH, | Wife of | Jacob Goodrich, | died Jan. 23; |
1832. | Ae. 75 years. |

Apulia cemetery. This pensioner was in LaFayette in 1840 and lived with Elijah Goodrich. The name is in several Mass. regiments, and in 1790 at Ballston, N. Y.

AMBROSE GROW.—This pensioner appears as Gron in the census of 1840, being then 83 years old. Ambrose Grow was in Capt. Abner Robinson's Co., Conn., in '77, which went to Rhode Island. The name is also in Capt. Elias Wheeler's Co., Vt., Oct., 1780. He had probably gone there for a time, but in 1790 was in Litchfield, Ct., and not in Vermont. Stones in an old cemetery in Fabius have the name of Graw, perhaps abbreviated from McGraw.

DEA. MATTHEW HART.—This veteran, born in Kensington, Ct., Aug. 12, 1760, married Urania Hooker of that place, Jan. 11, 1782, and was living with her in Fabius in 1803. She died in 1840. He then married Widow Rogers, of Wallingford, Ct. In 1790 he was in Berlin, Ct. He served in Capt. Heart's Co. in '76, and as corporal in Capt. James Stodard's Co., '78. His brother Joseph, born 1764, and Simon, born 1766, lived in Pompey, but they have no records.

DANIEL HILLS.—This pensioner was 78 years old in 1840, was born in Hartford, Ct., Dec. 14, 1761, and died in Fabius in 1851. He married Ruth Dickinson, and the Hills Genealogy says, "He was of that detachment which laid the iron chain across the Hudson River in the Revolution." His name occurs, '77-'81, in a company from Glastonbury, Ct., where all his children were born. In '81 he was in Capt. John Cook's Co., Col. Canfield's regiment, stationed at West Point. In 1790 the name appears in Bradford, Ct. Samuel Hills became administrator, Nov. 9, 1853.

JOSEPH HILL.—This veteran was born in Glastonbury, Ct., about 1759, and died in Mosiertown, Pa., about 1849. The family history says: "In 1828 he was at Fabius, Onondaga Co., N. Y." About 1832, his fourth wife having died, he went to Geneseo and lived with his son Obed. He had dwelt there before, his third wife dying there in November, 1811. "He was of the Army of the Revolution from Aug. 11, 1777, to July 29, 1779, and from Jan. 1, 1780, to Dec. 31, 1780." He is described as a "noble man," and easily found wives.

JOHN HURLBURT.—The name varies. In 1820 he was 69, had a wife and lived with his son. His wife used all her clothes daily, though he was worth \$86.50. According to the family history he was born in Wethersfield, Ct., April 10, 1751, and died in Fabius, March 2, 1832. He married Judith Horner, born April 28, 1757, who died Nov. 19, 1839. He said he enlisted from Farmington for one year in Col. Samuel Wyllys's regiment, Dec., '75, and in Capt. Champion's company in the same regiment in the spring of '77. He served in and about New York, but the rolls place him in the regiment of Col. Hezekiah Wyllys. As a pensioner

he prospered, and Philo B. Castle, of Pompey, was his administrator, July 30, 1832.

JOHN IVES.—This Connecticut pensioner, living in New York, was 58 years old in 1820, and his wife a year younger. In '77 he enlisted in Capt. Strong's Co., Col. Bradley's regiment, Conn. Line, serving in this 13 months and six days. Then he was transferred to Washington's Life Guard, under Capt. Colfax. For three years he served in this, and was discharged at Morristown, N. J. In 1816 he bought 8 acres of land, paying \$80 of the purchase money, but the man of whom he bought went to Ohio insolvent, and without giving him a deed. Thus his remaining property was but \$14.37½, while his debts amounted to \$4.37½. He was fortunate in having a balance of \$10 in his favor. John B. Ives was administrator, April 19, 1844.

TIMOTHY JEROME.—This pioneer was born in 1757, coming from Stockbridge, Mass., to Fabius in 1794, where he was the first supervisor in 1798. In Stockbridge he married Mary Isaacs and her grave is in Oakwood cemetery, Syracuse. The inscription is "The Grave | of | MARY, | Wife of | Timothy Jerome Esq. | Died July 20th 1834. | Aged 80 Years. | To whose memory this stone | was erected by her grandson | George Geddes." Their daughter Lucy married James Geddes, a case of love at first sight. Onondaga's Centennial says he lived on lot 5, in the northern part of the town. "He died May 9, 1802, and was buried in the open square in the center of the village of Pompey, whence the remains were subsequently removed to the cemetery on the high ground east of that village." No stone appears there, and an earlier date has been given, but he subscribed \$75 for the proposed Pompey Academy in 1800. His service was in Capt. Elisha Whittlesey's Co., Lieut. Col. Rossiter's 3d Berkshire regiment, '77-'80. John Jerome and James Geddes were administrators, July 6, 1802, and Mary Jerome, June 5, 1807.

DAVID JOY.—This veteran was born in Rehoboth, Mass., July 5, 1754, and died in Fabius March 7, 1813. He served in Capt. Tuttle's Co., Col. Charles Webb's regiment, July 17-Dec. 19, '75, the family having removed to Guilford, Vt.,

in 1766. There he married Hannah Partridge of that place, in March '76. She was born in Barre, Mass., in 1757, and died in Clarkson, N. Y., April 13, 1830. They settled in Fabius in 1800, where the family became prominent.

DEA. SIMON KEENEY, | Son of Simon & Margaret Keeney | Born at East Hartford Ct. | Died Sept 17, 1831 | Ae. 65 y'rs 8 m's & 2 d's. |

POLLY BATES, His Wife | Born at Chatham Ct. | Died June 4, 1843 | Ae. 78 y'rs 11 m's & 7 d's. |

Evergreen cemetery. He has a separate stone, with a verse, but on the family monument are his parents' names, dates and ages, both born at East Hartford, where all were resident in 1790. Simeon Kinney, of Hartford, served in Lieut. Col. Canfield's regiment, '81, but this form of the name does not appear in the census of 1790, and is best applied to the son.

ABRAHAM LANSING, | died April 29th. | 1836, | in the 71st Year | of his age. |

MARIA | Wife of | Abraham Lansing | Died | April 19, 1847 | Aged 80 y'rs 19 d's. |

Old cemetery on lot 28, three miles southeast of Fabius village. The name is in the 3d and 6th Land Bounty Rights regiments of Albany Co., and in 1790 he was in Schenectady, N. Y.

In Memory of | MR. PATRICK MCDAN- | OLD, who died June | the 15, 1809, in the | 47 Year of his age. |

He liv'd with peace | and pardon bless'd |

He found in Christ | a constant rest |

He dy'd assur'd | of future bliss |

And everlasting happiness. |

In the same abandoned cemetery. He served in Col. Philip Van Cortlandt's 2d N. Y. regiment, and lived in Kingston, N. Y., in 1790. A veteran of the same regiment lies near him.

NATHANIEL | MILES | A Soldier of the Revolution, | Died May 29, 1819 | Age 82 Y'rs. |

THEODORE J. | MILES | A Soldier of the | Rebellion. |
Died Jan. 13, 1877 | Age 30 y'rs. |

On one shaft in the Miles cemetery, west of Apulia and at the town line, are the names of two soldiers, one descended from the other and serving in the war for the Union. The name of Nathaniel Miles is in the roll of Lieut. Converse's Co., in '76. Nathan occurs in Mass., and also at Canajoharie in 1790. He came to Fabius in 1796, and soon after his daughter Polly married Hiram Rocks of Tully. Sally Mighell and Platt Miles were administrators for the estate of Nathaniel Mighell, Fabius, Dec. 2, 1822, and this seems the original name.

In memory of | PLINY MILLER | who departed | this life,
april | 15th 1818; | in the 64th | year of his age.

Apulia cemetery. This pioneer was from Connecticut, and served in Lieut. Joel Hays' Co., '76, being sent to N. Y. that year, on an expedition of 34 days.

In | Memory of | JAMES PENOYER | who died May 17th |
1820. | Aged 74 years & | 21 days. |

The sweet remembrance of the just |
Shall flourish when they sleep in dust. |

In memory of | SARAH, | wife of | James Penoyer, | who
died Sept. 14th | 1813 | Aged 64 years 10 | months & 24 |
days. |

Come hither friends and cast an eye |
Then go away, prepare to die. |

Apulia cemetery. In Capt. Aaron Rowley's Co., Berkshire Co. militia, Mass., '77; and in Col. Daniel Rossiter's regiment, '80. In 1790 he was in Berkshire Co. still. He married Sarah Doty, April 26, 1768, who was born in Sharon, Ct., Oct. 5, 1748, moved to Apulia and died Sept., 1813.

1776 | WILLIAM PERRY. | Died | Oct. 18, 1843. | Ae. 91
Y'rs & 6 Mo's. |

CONTENT | Wife of | Wm. Perry, | Died Mar. 19, 1824. |
Ae. 67 Y'rs & 11 Mo's. |

Apulia cemetery. In Lee, Mass., in 1790. The name appears 13 times in Mass. rolls, where several may refer to one person. It is also in Conn. rolls.

LUKE ROMME.—Onon. Cent. 2: 380, says: "Luke Rome, maternal grandfather of Cornelius Wells, was an early settler in Fabius, and a captain in the Revolutionary war." He came from Ulster county. The name of Luke Roome appears in N. Y. rolls, but not as a soldier. Window leads were taken from his house in New York city in '76, for making bullets. Luke Romme's will was probated June 10, 1834, George Pettit and Elizabeth St. John, executors.

DAVID | ROWLAND | died Feb. 5, | 1843. | Ae. 81 Y. |
5.....D. |

My children dear assemble here |
A father's grave to see |
Not long ago i dwelt blow |
And soon youll dwell with me. |

ZURVIAH | Widow of | David Rowland | Died | Dec. 31,
1849, | Ae. 72 Years. |

Friends nor physicians could not save |
This mortal body from the grave |
Nor can the grave confine it here |
When Christ shall bid it to appear. |

Apulia cemetery. The name is that of a seaman on the brig Hazard, and was also recorded in 1790 in Ballston, N. Y.

In | Memory | of | PATRICK SINNOT Esq. | who died
March 24th | 1813: | Aged 51 years. |

My flesh shall slumber in the ground |
Till the last trumpets joyful sound; |
Then burst the chains with sweet surprise |
And in my saviours image rise. |

Abandoned cemetery on lot 28. He served in Col. Van Cortlandt's 2d N. Y. regiment, but was not recorded in 1790. In 1776 he was one of the refugees from Long Island who were cared for by Connecticut, after the capture of New York.

JAMES STEWARD.—This pensioner in Fabius, was said to have been 70 in 1840; probably a mistake for 79.

Some pioneers follow whose names are in rolls but who are not identified:

In memory of | REV. JOHN ALEXANDER | who departed
this life | Aug. 28, 1830 | aged 65 years. |

The pious pilgrim & messenger | of Jesus now sleeps in dust
to. | be wak'd in due season to life | everlasting. |

Apulia cemetery. The name is frequent in New Eng-
land rolls. His wife lies beside him.

ELIJAH | Father of | Eleazar Andrews | Born | Dec.
25, 1758: | Died | June 19, 1826. |

MABEL, | Mother of | Eleazar Andrews | Born | March
15, 1762 | Died | Nov. 6, 1846. |

Evergreen cemetery. The name appears in the Conn.
Line, Litchfield, 8 m. in '78, but there was a pensioner of
this name in Hartford Co. in 1832.

THOMAS ANDREWS.—This pioneer came to Fabius with
his son Josiah and was born in 1720. He married Hannah
Winston Nov. 7, 1751, who was born Sept. 24, 1724. He
was old for service unless very zealous, but the name appears
in Capt. Spencer's Co., East Haddam, Ct., for 7 weeks in
'75, and in Capt. Holmes' Co. of the same place in '77; also
in Capt. Sizer's Co. of Artificers, Simsbury, May 1, '78, and
in Capt. Hungerford's Co. in '81. He was in Southington,
Ct., in 1790.

MR. STEP- | HEN DAVIS | Died May | 20th 1827 | Ae. 76 |
Y. & 6 M. |

& MARGA- | RET his | Wife Died | July 9th | 1826. Ae. |
70 Y. 10 M. | & 15 D. |

Blessed are the dead | who die in the Lord | from henceforth
yea saith | the spirit that they may | rest from
their labours & | their works do follow them. |

Apulia cemetery. Eight are in the Mass. rolls and it
was a frequent name in 1790. He was probably a soldier.
He was born in Monson or South Brimfield, Mass., and mar-
ried Margaret Chapin, Sept., 1787, who was born Sept. 14,
1755. They probably lived in Pittstown, N. Y., and went
to Delphi about 1814. They had several children.—*Chapin*
Gen. p. 27.

JOSIAH HILLS. | died July 28th 1822; | aged 62 years. |

LYDIA HILLS | died March 6th, 1814, | aged 60 years. |

Evergreen cemetery, Fabius. He was a brother of Daniel before mentioned, and according to Hills Genealogy was born in Glastonbury, Ct., in 1757, where he lived in 1790. He has no Connecticut record but the name is in the Mass. rolls.

In | Memory of | ABNER HUBBARD | who died April | 22,
1831; | Aged 65 years | & 6 months. |

In | Memory of | ELIZABETH, | consort of | Abner Hub-
bard, | who departed this life | March 22d 1829, | In the
61st year | of her age. |

Old cemetery, Fabius village. The name is in Mass. rolls for '79-'82, but he was too young for those in Conn. rolls. In 1790 there were three of the name in Connecticut and none in Massachusetts.

ISAAC NEGAS | Died | Nov. 22, 1847, | Aged | 84 Years. |

PRISCILLA | Wife of | Isaac Negas | Died May | 30,
1848, | Ae. 85 Years. |

Beach cemetery, northeast corner of Fabius. Probably a soldier, as he was appointed lieutenant in the 3d company of Tiverton militia, R. I., in 1789, this indicating previous experience. Only rolls of R. I. officers are easily accessible. He was resident in Tiverton in 1790.

CAPT. JOHN SWIFT | Died Mar. | 10, 1838, | Aged 76
Y'rs. |

ANNA | Wife of | Capt. John Swift | Died Apr. 21,
1848 | Aged 87 Y'rs. |

Old cemetery, Fabius village. Name in Conn. Line from Middletown, Capt. Clark's Co., '77-'83, but the name was frequent in 1790. The title would indicate Revolutionary service. In the same cemetery David Waters, '65-'12, appears in Conn. rolls, but was too young for the dates given, except in the case of one reported as dead.

In | memory of | JOHN P. | WALLACE | who departed
this | life, december the 30th, 1811; | aged 58 | years. |

Cemetery on lot 28. In rolls and census the middle name was usually omitted, and that of John Wallace is frequent in both.

LA FAYETTE.

RUBEN BRYAN, | Died | May 20, 1850, | Ae. 87 Y'rs 3 M's | & 15 D's. |

OLIVE, | Wife of | Reuben Bryan | Died | April 11, 1850, | Ae. 77 Y'rs 8 Mo. | & 2 D's. |

Sherman Hollow. Enrolled in 6th regiment, Dutchess Co., N. Y. He was in Amenia, N. Y., in 1790, and came to LaFayette in '94.

Here lie interred | the Remains of | MOSES DE WITT | Major of Militia & a Judge | of the County Court; | one of the first, most active, & useful | Settlers of this County | He was born on the 15th of October, 1776 | and died on the 25th day of August 1794.

This inscription is on a large and broken marble slab, lying on the ground in an abandoned cemetery, in the town of LaFayette and a mile south of Jamesville, west of the reservoir. Part of the cemetery has been removed and there are several rude stones. This one has a Revolutionary marker and an annual flag. It seems to have been placed on a substructure originally. Major De Witt was a nephew of Gen. James Clinton and of Simeon De Witt, assisting the latter in surveying the Military Tract. As a surveyor several thousand acres were his for services, and he was buried with military honors in a time of warlike excitement. The De Witt mansion was garrisoned during the Revolution, and with his strong military tastes it is probable he saw service, though not enrolled. Some of the office work of that day naturally fell to him. Across the reservoir and directly east, was the Onondaga town destroyed at Frontenac's invasion in 1696.

ASA DRAKE | died | Jan. 28, 1849, | Ae. 83 Years. |

EXPERIENCE | Wife of | Asa Drake, | died | May 29, 1844, | Ae. 79 Years. |

Pine Grove cemetery. Onondaga's Centennial said: "Another prominent settler of 1792 was Asa Drake, who was born near Boston, Mass., Dec. 13, 1765, and first visited this section in 1785," which is too early. He then purchased half of lot 24, settling on it in 1794. "Feb. 11, 1799, he married Experience Estey and they had six daughters and two sons. . . . He was long an influential citizen, active in church and school affairs, and died here at the age of eighty-three." Clayton called him a Revolutionary soldier, and it is hardly probable he saw no service. Clark, however, (1847) merely said: "In the northern section of the town lived Asa Drake, who removed from near Boston. He distinctly recollects hearing the firing at the battle of Bunker Hill. He still survives and speaks of the struggles of the Revolution, and the privations of the wilderness, with a lively interest." He was but ten when the struggle began, but old enough before the end.

WILLIAM DRAKE.—This pioneer was born in Easton, Mass., April 23, 1746, living there till 1815, as is said, when he went to LaFayette, where he died Oct. 9, 1824. He married Keziah Andrews of Easton, Nov. 24, '67, who died in LaFayette. In 1790 the name occurred in Taunton, Mass., and in the same place the services of William Drake are recorded in Capt. Blake's Co., '77, and in those of Capts. Haskins and Crocker in '78. His wife's epitaph is: "Kezia Drake, | Died | April 26, 1845, | Aged 99 years."

To the memory of | JONATHAN EMMONS, | A Patriot of the Revolution, | who after a long life | of usefulness | died in the triumph of | faith Dec. 9, 1835, aged 74 Y'rs., | leaving a large family and a | disconsolate widow to mourn | his loss. | In him, the poor lost a | FRIEND. |

NANCY, | wife of | Jon. Emmonds | Died | July 31, 1841. | Aged 60 y'rs | 11 mo. & 16 ds. |

Yea, though I walk through the valley | of the shadow of death, I will fear no | evil: for thou art with me; thy rod and | thy staff they comfort me. |

LaFayette cemetery. "B. Hartford, Conn., 31 Dec., 1761; m. Hartland, Conn., 4 April, 1782, Mary Brainard of Litchfield, N. Y., b. Dec. 1758, d. Nassau, N. Y., 31 July, 1801; m. 2d 26 June, 1803, Nancy Avery, b. Catskill, N. Y.,

14 Aug., 1780, d. Lafayette, N. Y., 31 July, 1841; he d. Lafayette, 9 Dec. 1835."—*The Emmons Family*.

He went to Stephentown, N. Y., about 1789, and thence to Nassau; thence to Brewerton in 1804, and to LaFayette in 1811. He returned to Brewerton in 1813, and ran a ferry till the bridge was built, returning to LaFayette in 1822, and dying from the kick of a colt. Fifteen of his 17 children attended his funeral. He enlisted as a private in Capt. Elisha Chapman's Light Infantry, 5th Conn. regiment, July, 1780, and was under Col. Philip B. Bradley, July 1 to Dec. 16, and during the winter under Col. Benjamin H. Hutchins.

NATHANIEL GAGE | Died | April 19, 1844, | Aged 81 Years. |

Cardiff cemetery. This pensioner, aged 77 in 1840, lived with Amos Gage. The name was common, but he was born in Pelham, N. H., June 13, 1763, and was a soldier from Amherst, Mass., in the Lexington alarm, settling in LaFayette in 1840.

In | Memory of | CALEB GREEN | who died | March 29th, 1817 | aged 63 years. |

In | Memory of | ELIZABETH, | wife of | Caleb Green. | who died Feb. 6th 1828: | aged 73 | years. |

This veteran was born in Coventry, R. I., moved to Nine Partners, Dutchess Co., N. Y., before the Revolution, and thence to Easton, N. Y., in 1783. He married Elizabeth Moon about '73. His name appears in Du Bois' N. Y. Levies, and in 3d, 4th and 6th Dutchess Co. regiments. Chase said he came from Easton, Washington Co., in 1806, and was probably in one relief expedition to Fort Stanwix in '77. Several of the name were in N. Y. in 1790. LaFayette cemetery.

Sacred | to the Memory of | GEN. ISAAC HALL, | a Soldier of the Revolution | who departed this life | September 22d. | 1830 | aged 66 years. | As a tribute of respect to | the memory of a kind and affectionate Parent, his chil- | dren have caused this monu- | ment to be erected. |

In | Memory of | MRS. VASHTHEY HALL | Consort of |
Genl. Isaac Hall | who died November | 19th 1813 in the
48th | year of her age. |

In | Memory of | SARAH HALL | 2nd Consort of Genl. |
Isaac Hall | Who departed this life | November 16th 1819 |
Aged 42 years.

MARTHA, | Wife of | Gen. Isaac Hall | Died | Oct. 18,
1859, | Ae. 79 Y'rs 5 Mo. | & 13 D's. |

Blessed are the dead which die in | the Lord from hence-
forth: Yea, saith | the spirit that they may rest | from
their labours and their works do | follow them. |

La Fayette cemetery. This veteran was too young for
the record given by Chase. In the Mass. rolls one who en-
listed in 1780 fits best, being then 17 years old, of light
complexion, and 5 feet 5 inches high. He served also in
'81-'82. Gen Hall came from Great Barrington, Mass.,
settling about a mile south of La Fayette village, and build-
ing the second frame house in the town in 1801. Tradi-
tionally he brought half a bushel of silver dollars with him,
bought land and raised cattle. His property was valued at
\$70,000 at his death,—a large sum then. He was born in
New Marlborough, Mass., and his first wife was Vashtey
Johnson, mother of Judge Johnson Hall.

WILLIAM HASKINS—This pioneer was in the Charlotte
Co., N. Y. Militia, and in 1790 lived in Canajoharie. In
1792 he settled on lot 13 of Pompey, the site of a recent
Indian village, now (known) (and then) as Indian Orchard.
He bought part of this May 30, 1797, but first purchased
lot 48. In 1794 he was both assessor and supervisor in
Pompey, but does not appear after 1796 in public life, and
sold his farm on lot 13, April 4, '98.

In memory of | JOHN HOUGHTALING, | who died July |
6, 1840, | in the 80. year | of his age. |

JANE | Wife of John Houghtaling | Died April 28, |
1848, | Aged 72 years. |

Neglected cemetery in Houghtaling Hollow north of
Onativia. The name appears in both Graham's and Mal-
colm's N. Y. Levies. In 1790 he was at Harpersfield, Mont-
gomery Co., N. Y., coming here in 1794. His wife, Jane,

appears in his will, made June 12, 1840, and proved Aug. 26, 1841.

Erected | to the memory of | NOAH HOYT, | who died
Dec. 23, | 1827. | Aged 74 Years. |

Erected. | to the Memory of | Mary, | wife of | Noah
Hoyt, | who died May 18, | 1834. | In the 75th year | of her
age. |

No longer erect, these stones are in an abandoned cemetery on lot 35, La Fayette. This is the name which Chase left incomplete, and it occurs in Conn. rolls, as in Capt. Jonah Benedict's Co., '76; Capt. Skinner's, '77; and in Capt. Barnum's Co. of horse, Danbury, Ct., July, '79. He was in Danbury in 1790, coming here in '98 from Saratoga Co. Deacon Noah Hoyt was one of the organizers of the La Fayette Congregational church in 1809. Clayton said he was a captain in the Revolution, but he is not so recorded. In the record of the Hoyt family it is said he was born in Norwalk, Ct., Nov. 3, 1753, and baptized Nov. 11. He married Jerusha Abbott of that place, March 28, 1773, who died June 28, 1783. Then, Dec. 10, '83, he married Mary Seely of Poundridge, N. Y., removing to Saratoga Co. and thence to that part of Pompey which is now in La Fayette. There he bought 50 acres on lot 35, May 30, 1796.

SAMUEL HUMPHREYS—This pensioner was born March 12, 1756, and in 1820 made an affidavit to help John Wilcox get a pension. He said he was then 63, but called himself 84 in 1840, living then with Elijah Humphreys, and was still drawing a pension in 1847. He came from Simsbury, Ct., a place which sent many pioneers here. In 1777 he enlisted in a company of artificers under Capt. Pigeon or Peon, (name not found) afterward commanded by Capt. Moses Cook, of Col. Hughes' Regt. The company was mostly of Connecticut men. He married Zeruah Wilcox of Canton, Conn.

BENJAMIN JUNE, | Died | Feb. 9, 1850, | Ae. 99 Years.

RUTH, | Wife of | Benjamin June, | Died May 17, 1835, |
Ae. 64 Years. |

This veteran came to Sherman Hollow, where he is buried, with three others in 1794. In 1840 he called himself 87. Onon. Cent. says, "Benjamin June died at the age of 103 years in Fabius. He came from Hudson, near Albany, his father having come from Scotland to that place in an early day." Clark said in 1847: "Mr. June was a soldier of the Revolution. His ancestors came from France; he is still living and receives a pension." In 1790 he was at Great Barrington, Mass., but his military record cannot now be given.

ORANGE KING—Onondaga's Centennial says that Wm. J. Cook of La Fayette, in 1832, "married Sophia, daughter of Orange King, a Revolutionary soldier and long a tavern keeper in La Fayette Square." In the La Fayette cemetery is the grave of "ANNA | Wife of | Orange King | Died Sept. | 7, 1847, | Ae. 74 Years." Ori King of Wethersfield, Ct., who was in Capt. Bull's Co., Feb. 28, '77, and was discharged March 26, 1780, may be this veteran.

Erected to | AMBROSE MORTON, | who died Jan. 8th, 1832, | in the 76th Year | of his Age. |

With cares he crowded life's contracted span, |

A useful, busy & an honest man. |

An honest man is the noblest work of God..

In Memory of | SARAH, wife of | Ambrose Morton | who died Sept. 5, 1821, | in the 66th year of her age. |

Hear what the voice from Heaven declares |

To those in Christ who die |

Releas'd from all their earthly cares |

They reign with him on high. |

Pine Grove cemetery, 2 miles south of Jamesville. He was of Stoughton, Mass., in Capt. Wm. Briggs' Co., Col. Reed's Regt., '75. Also in Capt. Simeon Leach's Co., Col. Benjamin Gill's Regt., which marched from Stoughton, March 4, '76, to Dorchester Heights. In 1790 there were six in his family at Stoughton.

OZIAS NORTHWAY—Of this pensioner and his brother Zenas, Chase said: "Both were Revolutionary soldiers and pensioners." Ozias served in Capt. Hooker's Co., Ct., '76, and was reported as a Conn. pensioner living in N. Y. He

was born in 1758. In 1820 he gave the town of Onondaga as his residence, being 62 years old. He enlisted in Capt. Pettibone's Co., Col. Mill's Regt., Nov. '75, and was in the battle of Long Island and the retreat from New York. In January, '77, he was discharged. His property was worth \$50, and included eight turkeys, which would have made quite an asset now. His wife, evidently a young woman, had three or four gowns and a bonnet, all worth \$15, and he owed more than he could pay. A son was 18, and a daughter 3 years old.

In memory of | ZENAS NORTHWAY | Born Dec. 29, 1764 |
Died Dec. 29, 1843, | Ae. 79 | A Soldier of the Revolution. |

In | Memory of | RHODA, | wife of | Zenas Northway. |
who died March 15th | 1832. | in the 69th year | of her age. |

Friends nor Physicians could not save |

My mortal body from the grave. |

Nor can the grave retain it here |

When Christ shall call it to appear. |

Cardiff cemetery. This pensioner gave his age in 1840 as 75, his birthday being at the close of the year. He kept tavern in La Fayette at one time with his brother. He was at Tyringham, Berkshire Co., Mass., in 1790. His will, made Dec. 22, 1834 and proved Feb. 26, 1844, mentions Abigail, a later wife.

SOLOMON OWEN—This pioneer came to Sherman Hollow in 1793, from Mamakating, N. Y., where he was enrolled in the 2d Ulster regiment.

EBENEZER POTTER—This Conn. pensioner, living in N. Y., had his home in Sherman Hollow. He was enrolled at Fitzwilliam or Marlborough, Mass., and was a private in Capt. Daniel Barns' Co., Col. James Ward's Regt., Cambridge, '75, serving 13 weeks and 6 days. Also on "Command at Quebec." In 1790 the name appeared only in Litchfield, Ct.

AUGUSTINUS SHUE | 1745-1828 | MARIA SHUE | 1752-1841. |

Cardiff cemetery. He came from Esopus, Ulster C., in 1808, where he was enrolled in the Revolution in Col. Snyder's 1st Regt. of Ulster Co. militia. He brought two slaves with him, and gave Jack to his son John, whence came an inscription on the family monument: "Jack, 1800-1880. 27 Years a Slave in | N. Y. State."

R. SNIFFIN | died March 24, 1838 | aged 89 years. |

Cardiff cemetery. Reuben Sniffin was in the 2d Westchester Co., Regt., and Reuben Sniffin, Sen. and Jr., were at North Castle in that county in 1790.

BENJAMIN WEBB, | died | August 16, 1840, | aged 84 years. |

In early youth my country call'd |
And I it's voice obey'd, |
By foes my body was inthra'd, |
And now in dust is laid. |

Webb Hollow cemetery. In 1840 he was a pensioner, living with Hiram Leonard. A frequent name in New England rolls. There were several of prominence in Connecticut, but he does not appear in the list of Conn. pensioners in N. Y. The name is also in Col. Anthony Wayne's Regt., Pa.

DANIEL WINCHELL | died | Jan. 9, 1808 | Aged 78 years. |

LOIS | Wife of | Daniel Winchell | died | Feb. 5, 1818 | Aged 88 years. |

Cardiff cemetery. In Light Infantry, Torrington, Ct., '77. In 1790 at Southington, Hartford Co., Ct.

JADEDIAH WINCHELL a soldier of 1776, Died Nov. 26, 1840 | Aged 89 Y'rs.

La Fayette cemetery. This pensioner lived with Jacob Winchell in 1840. He served in Capt. Allen's Co., Col. Wigglesworth's Regt., New Marlborough, Mass., and was in Berkshire Co. in 1790.

The following may have served, their names being in rolls but not yet identified:

In memory of | NATHAN ABBOTT | Died March 24, 1836 | aged 72 Years.

Also HULDAH his wife | Died April 15, 1848, | Aged 70 Years. | Remembered though absent. |

Cardiff cemetery. Several of the name were enrolled in N. Y. and New England, and it was frequent in 1790.

In | Memory of | WILLIAM CAMPBELL | who died Sept. 4th | 1822, | in the 79th year | of his age. |

In | Memory of | MARY, | Consort of | William Campbell | who died Decr. 16th, 1821, | in the 78th year | of her age. |

Pine Grove cemetery. The name is in Dubois' N. Y. Levies, in Mass. companies, and was frequent in 1790.

DANIEL COLE | died | May 6, 1840 | in the 83d | Year | of his age. |

La Fayette cemetery. The name appears thirteen times in Mass. rolls, whence the family came.

In | memory of | JOSEPH S. COLE. | Who died | June 9th, | 1833, | aged 70 years. |

Erected | to the Memory of | SARAH, | wife of | Joseph S. Cole. | who died | Jan. | 17, 1837, | aged 70 years. |

La Fayette cemetery. He was born in Mass., and came to La Fayette about 1801. His wife was Sarah Rhodes. "He built the turnpike from Binghamton to Newburg," and, though an early settler, was in Pennsylvania awhile. The name is frequent in Mass. and N. Y. rolls.

STEPHEN COLE—The "Baker Genealogy" says, "Not long after the Revolution the tide of emigration set strongly toward 'York State,' and in 1801 Erastus (Baker) first taken by it, came with Stephen ('Ensign') Cole and ——— Rhoades to La Fayette, Onondaga Co., N. Y., and settled on a tract on the hill just west of the village of L." They were from Chesterfield, Mass., and some of Baker's brothers followed. Cole's title suggests Revolutionary service, and he may have been Stephen Cole of Sutton, Mass., who enlisted for 3 years in Capt. Chase's Co., Col. Davis's regiment, 1781. He was then 21; of dark complexion, 5 feet 6 inches high, and a farmer.

SAMUEL COLEMAN | Died | June 25, 1825 | Ae. 76 Y'rs. |
 RACHEL | Wife of | Samuel Coleman | Died | Dec. 19,
 1839. | Ae. 76 Y'rs. |

Cardiff cemetery. This pioneer came in 1794. The name occurs in the 4th N. Y. Levies, and also in Mass. and N. J. In 1790 it appeared in Ipswich, Mass., and elsewhere.

JAMES A. DAVIS | died | Sept. 21, 1850 | Ae. 90 Yrs. 6 Mo. & 26 D's.

In | Memory of | DEBORAH, | wife of | J. A. Davis, | who died | Jan. 13, 1835. | Aged 68 years. |

La Fayette cemetery. The name occurs in three N. Y. companies, and in N. Y. there were six of the name in the census of 1790.

MR. ENOCH DRAKE, | was born | Dec. 31, 1766, | and died May 19, 1826. | aged 59 years. |

Tremble, my soul and kiss the Son; |

Sinner obey the Saviour's call; |

Else great damnation hastens on, |

And Hell gapes wide to wait your fall. |

Pine Grove cemteery. The name appears in Capt. Tucker's Co., N. J., 1st Regt. at Hunterdon, but he could not have served till late in the war, if at all.

In memory of | JEREMIAH FULLER | who died Aug. | 23th 1816 in the | 49th year of his age. |

La Fayette cemetery. In 1790 the name appears in N. Y. and New England. Though young he may have served in Mass., in Capt. Amos Lincoln's Co., '81-'83. His son, Jeremiah, was administrator, Sept. 3, 1816.

JAMES PIERCE | Died | Aug. 28, 1846, | In the 83 Year of his age.

MABEL, | wife of | James Pierce | Died | July 9, 1852, | Aged | 86 years. |

Sherman Hollow. Nine of the name were enrolled in Mass., and one in Capt. Hutchins' Co., Vt.

ELIJAH REED | Died Mar. 31, 1836 | Ae. 69 Yr's 11 Mo. 12 D's. |

SARAH | His Wife | Died May 13, 1842. | Ae. 76 Yr's
27 D's. |

Pine Grove cemetery. Several of the name were recorded in 1790, one in Amenia, N. Y., who may have been the one in the 6th L. B. R. Dutchess Co. regiment. The one here may have been Elijah Reed 2d, of Capt. Sprout's and Capt. Ebenezer Smith's company, Mass., 1781-'83.

In | Memory of | JAMES SHERMAN, | who died July |
14th 1813: | Aged 63. |

A friend to the poor acquainted with woe; |

Resign'd to linger but rejoic'd to go. |

Erectum Filio suo. |

Sherman Hollow cemetery. He came there in 1793, and soon after, with Solomon Owen, built saw and grist mills. Four of the name were enrolled in Mass., and it is probable he was one of them. Nancy Sherman became administrator, July 29, 1813.

In | Memory of | JOSEPH SMITH, | who died | June 3rd
1816, | aged 57 years. |

In | Memory of | HANNAH, wife of | Joseph Smith, |
who died | February, 1826, | Aged 69 years. |

La Fayette cemetery. As there were 83 of the name enrolled in Mass. alone, no attempt has been made to trace his history.

LYSANDER.

Some veterans belonging to this town will be recorded in Van Buren, the Baldwinsville cemeteries being on that side of the river.

PARMENIO | ADAMS. | Born Jan. 22, 1748. | Died March
18, | 1809. | ag'd 61 y'rs | 1 mo. & 26 | days. |

In the Adams' cemetery, south of Plainville and near the river. He was born in Simsbury, Ct., being the son of Daniel Adams, and married Chloe Nearing of that place, May 7, 1772. His son, Charlora, was born there Jan. 22, '73, and died near Plainville, March 4, 1829, he and his wife lying beside his father. Parmenio Adams served in the 6th company of Simsbury Volunteers, for six months in '75, being called out on the Lexington alarm. Also in

Lieut. Case's company for 1 month in '76. His name appeared at Duaneburg, N. Y., in 1790. His son, Charlora, was administrator, May 10, 1809.

NATHAN BETTS, | a revolutionary | Soldier, died |
March 26, 1844, | in the 91 year | of his age. |

This stone lies flat on his grave in the old and abandoned Presbyterian cemetery of Lysander village, which was once Betts' Corners. He was born in Ridgefield, Ct., Aug. 13, 1753, and came to Lysander in 1818. His name appears as a private in Capt. Abijah Gilbert's Co., 2d Westchester regiment, N. Y., and also in the 4th. Several of the name were in Fairfield Co., Ct., in 1790.

NATHAN BORDEN | Died | Jan. 18, 1851. | Ae. 85 Y'rs 10
Mo. | & 13 Ds. |

Thy bosom faithful tomb unveil |
And give these sacred relics room, |
Take this new treasure to thy breast |
They seek a slumber in thy dust |
So Jesus slept God's only son. |

In | memory of | ELIZABETH | wife of | Nathan Borden |
who departed this | life May 16, 1833, | aged 68 years. |

No sickness, or sorrow, or pain |
Shall ever disquiet her now, |
For death to her spirit was gain |
Since Christ was her life when below. |
Her soul has now taken its flight |
To mansions of glory above |
To mingle with angels of light |
And dwell in the kingdom of love. |

Her stone is at Pompey Hill and his at Jacksonville. He and his father served from Freetown, Mass., before they moved to Pompey, where his wife died. He afterwards went to the town of Lysander. He was born March 4, 1765, and has descendants here.

BENAJAH BOWEN—In the *Bowen Family*, p. 196 of "Hughes and Allied Families," it is said: "Since the foregoing pages were printed it has been ascertained that Elijah Bowen, (2-1) and Benajah Bowen (2-2) both served for a time in the American army in the Revolutionary war."

Benajah was born at Cheshire, Mass., and married Hannah Cody, 1786. She died in 1836, and was sister to Patty Cody, who married Elijah Bowen. The widow Cody was prominent in pioneer life. Benajah went from Conn. to Utica in 1791; then to Skaneateles with his brother in '95, and to Lysander in 1817. His name is not in the Mass. rolls, but omissions were common. His brother's appears.

JOHN DAVENPORT, | Died July 13, | 1821 | Aged 69
Years | And |

SARAH his wife | died Sept. 25, 1820 | Ae. 54 Y'rs. | who
was formerly wife of | Wm. Robinson Jr. | of Philadelphia. |
For others see Records. |

This humble but curious stone is in the older part of the Baldwinsville cemetery. In the Buffalo Patriot, July 25, 1821, among deaths of Revolutionary soldiers is this notice: "DAVENPORT. In Lysander, Onondaga Co., the Rev. John Davenport, aged 69 years." He came there in 1810, and was the first Moderator of the Onondaga Presbytery, in 1811. For five years he was a Presbyterian pastor at Baldwinsville, dying there as above. He was born at Freehold, N. J., Aug. 11, 1752; graduated at Princeton in '69; and was ordained at Mattituck, Suffolk Co., N. Y., June 4, '75, serving there two years. He married Elizabeth Barker, widow of his predecessor, Dec. 18, '75, and was dismissed from the Suffolk Presbytery, April 12, '86. He then settled in Bedford, N. Y., and afterward in Deerfield, whence he was dismissed because of feeble health in 1805. Returning to N. Y. in 1809, he began work in Lysander. While the name is a frequent one, he may have been merely enrolled without farther service, or may have acted as chaplain, as he still held his pastoral charge.

JOSEPH DE LONG—This pensioner said he was 59 when he appeared in court, Sept. 1, 1820. He enlisted in Capt. Swarthout's Co., Col. Lamb's regiment, in '82, for three years. Then he was under Capt. Bliss till the war was closed. He finished his 3 years' service under Capt. Bryant, and was discharged at West Point by Capt. Johnson. Till pensioned he was not worth \$10, but had already saved \$113.60, well invested. His wife was 40 years old and he had four children.

BENJAMIN DE PUY—This veteran's name is on the Baldwinsville monument, but little is recorded of him. He was of an Ulster Co. family, and Jacobus De Puy was an early and prominent pioneer. Benjamin's name is in the 2d and 3d Ulster regiments, and he was a fence viewer in Lysander in 1808.

ADAM EMERICK—This pioneer served in 8th Albany Co. regiment, and was at Claverack in 1790. His wife was Catharine, and his will, made Feb. 11, 1809, was proved Feb. 28. The name has been changed in form, and he had many descendants.

WM. B. FLEMING | Private | Col. Philip Van Cortlandt |
2nd N. Y. | Died Sept. 4, 1838, | aged 83 y'rs. |

Abandoned Belgium cemetery. The grave is annually marked by a flag.

WILLIAM FOSTER—This pensioner was 88 in 1840, and lived with Ira Foster. The name often occurs in N. Y., Conn. and Mass. rolls; 25 times in the last. From his age he may have been a sergeant in Canterbury, Ct., who marched at the Lexington alarm.

Our Father, | GEORGE FRAVOR, | Died | Dec. 17, 1858, |
aged 102 years. |

Chase's cemetery, northeast of Lamson station. Enrolled in 6th Dutchess Co. regiment. The name is Travor in rolls and census of 1790, but Fravor on headstone and Baldwinsville monument. In 1790 there were two in Dutchess Co. and one in Columbia.

STILES FREEMAN | Died | July 9, 1853, | 75 Years.

Ever remembered. |

Chase's cemetery. His name is on the Baldwinsville monument, and in 1840 as a Revolutionary pensioner aged 52 years, placing his birth in 1788, instead of 1778 as on the stone. Of course these dates would not allow of Revolutionary service, and he may have been a pensioner of 1812 misplaced. The name is provisionally retained as possibly being the father of the one whose inscription is given.

JOHN GREY—In Chase's cemetery. Mrs. A. M. Rice writes that he was a Revolutionary soldier with no headstone. "Sylvester Grey, a descendant, promised a marker for the grave, but on Memorial day (1909) I found it devoid of remembrance of any kind, save the little flagstaff placed there the previous year." This is a frequent name in Revolutionary rolls.

ISRAEL HOOKER—This veteran was 62 in 1820, while his wife, Mary C., was 63, and his son, Israel, was 25. He was a common laborer, "but unable to labor, as he had but one eye and one arm." However, he had the use of 18 acres of land for his life, only four acres being improved. His assets were \$71.98, and debts about \$100. He enlisted for one year in Capt. Jacob Head's Co., Col. James Reid's Regt., in '76, and served his full time. He was still a pensioner in Lysander in 1840. In 1790 the name of S. Israel Hooker appeared in Athens, Vt., and earlier in Vt. rolls.

WILLIAM JOHNSON, SEN—This pensioner reported himself as 64 years old in 1820, his wife and two daughters living with him. Betsey was 12, and Jenny 8 years old. He aged fast, however, and was 88 in 1840. He served in Capt. William King's Co., Col. Ward's Regt., Mass. In August, 1807, there was a malignant fever in Baldwinsville. Clark said, "Not one escaped, except a Revolutionary soldier known as 'Uncle Bill Johnson,' (recently deceased), [1847] and Mr. and Mrs. Baldwin."

NATHAN KELLOGG, | A Soldier of | the Revolutionary War | Died July 4, 1838, | Aged 72 Years. |

CLARA BRYANT, | His Wife | Died Sept. 1824, | Aged 54 Years. |

Jacksonville cemetery. In Ridgefield, Ct., in 1790. He may have been in Col. Canfield's Ct. Regt., at West Point, '81, but seems too young for Capt. David Olmsted's Co., of Ridgefield, in '79. The name occurred in the service there in '76, and it may have been his father's.

JACOB NORTHRUP—This pensioner lived in or near the village of Lysander, where a stone marks his wife's grave. It reads "ABIGAIL NORTHRIP | died | Sept. 5, 1844; | ag'd

94 y'rs | 10 m's & 13 days." When she drew his pension in 1840 she was called 88. His son's grave is in the same cemetery. "Jacob Northrop | Died | July 28, 1848; | Aged | 78 Years." As he was born as early as 1770, and his mother in 1749, the father may have been born about 1745. His name is on the Baldwinsville monument, and occurs in Mass. and Conn. rolls.

TIMOTHY OLMSTED | Died | Aug. 15, 1848, | in the 89th year | of his age. |

Old cemetery, Phoenix, which served for both sides of the river. He was born in East Hartford, Ct., Nov. 12, 1759, and married Alice Olmsted, May 2, '82. She was born there Feb. 14, '62, and died at Rome, N. Y., Feb. 5, 1813. They removed to Hartland, Ct., in '85, and then to Rome. A noted teacher and composer of sacred music, who published the Musical Olio in 1811. He marched with the East Hartford company on the Lexington alarm, and was fifer in the 7th Conn. Regiment, May 5-Dec. 7, '75, and in the 9th regiment in '80. He enlisted May 1, '77, in Capt. Whiting's Co., Col. Webb's regiment, for three years, and also served in the war of 1812, Aug. 18--Oct. 28, 1814, in Capt. Erastus Strong's company at New London.

JONATHAN PALMER—The family have no record of the birth or death of this soldier and pioneer, and his grave is unknown, but is at Jacksonville. He drew lot 36, which is partially the site of Jacksonville, once called Palmerton. Capt. A. S. Sheldon thought he was buried in the family plat, old Bogardus farm, Jacksonville. He was probably removed to the present cemetery, but with no record of the grave. He was the cousin of Nathaniel, not the brother as commonly reported, and came to Jacksonville in 1793. He was enrolled in the 14th Regt. of Albany Co., at Windham, now in Greene Co., and is said to have had six brothers in the army, which may be an error. Dying intestate in 1813, Nathaniel Palmer, of Greene Co., was made administrator, July 7th.

In memory of | NATHANIEL PALMER, | who died Feb. 15, 1826; | aged 73 years. |

Also ELIZABETH, | his wife died July 2d 1825; | aged 66 years. |

Laid in the dust he must abide, |
 Here sleeping by his consort's side. |
 Ye children living, come and see |
 Where both your once lov'd parents be, |
 Then follow in the path they trod, |
 Till you shall rest with Christ in God. |

Jacksonville cemetery. He was in the same regiment with his cousin, and both were recorded in Cocksackie, Albany Co., in 1790. It is said he aided in placing a chain across the Hudson to impede the British fleet.

SHUBAEL PRESTON | Private | Capt. Reuben Marcy's Co. | Col. John Chester's Battalion, | Wadsworth's Brigade, Conn. Line. | Died | Oct. 17, 1846, | aged 88 y'rs. |

Old Belgium cemetery, where a new stone is hidden in dense underbrush, but annually decorated. This pensioner was 82 in 1840, and lived with his son Shubael, who now lies beside him. The Preston Genealogy says of him: "Shubael Preston, b. in Ashford, Ct., Nov. 20, 1758. Enl. as private in Capt. Marcy's Co., 1776; in battles of Flatbush and White Plains; member of Capt. Hill's Co. 1778-9. In Hampton in 1817; pensioner in Homer, 1833, and also in Lysander, 1840."

NATHANIEL ROOT—This pensioner lived with his family in 1840, and was then 73; probably a little more. The D. A. R. Lineage book says he was born in Canaan, Ct., 1766, and died in Salina in 1845. He enlisted in Conn. militia in '82, as substitute for his brother. His wife was Lois Barnes. He was a Conn. pensioner, and the name occurs in Lieut. Col. Bradley's Co., Canaan, Ct., and in Tolland Co., 1790. His wife's inscription at Baldwinsville is: "Lois, | Wife of | Nathaniel Root | died Oct. 20, 1844. | In the 76 year | of her age."

In | Memory of | SILAS SCOFIELD | who died | Nov. 22, 1837: aged | 78 years. |

Plainville cemetery. Enrolled in 4th regiment of N. Y. Line. He lived with his son, Amasa B. Scofield, born in 1793.

JOHN SLAUSON—This veteran was 76 in 1840, and lived with his family. The name occurs in Weissenfel's Levies and the 2d N. Y. Artillery. In 1790 it appeared at Half Moon and North Castle, N. Y.

AUSTIN SMITH | A Soldier of the Revolution, | Died |
Dec. 10, 1846, | Ae. 92 y'rs 11 mo. | & 20 d's. |

REBECCA | his Wife | Nov. 13, 1846, | Ae. 70 y'rs. 4
mo. & 9 d's. |

In erly life our country called, |
And we its voice obeyed; |
By foes our bodies was inthrall'd, |
But now in earth we are laid. |

Jacksonville cemetery. The verse applies only to the husband; the wife, being born in '76, might then have been classed as light infantry. The soldier was a pensioner in 1840, and then lived with Sidney Tracy in Granby, N. Y. He served during the war from Stamford, Ct., was wounded at Monmouth, and his name appears in Capt. Waterbury's Co., '75; Capt. Whitney's Co., '76, and as sergeant in Col. Bradley's regiment, '77-'80. He married Rebecca Reynolds.

HEZEKIAH TUTTLE—This veteran, probably born about 1758, "died in Panesville, N. Y.," which seems Little Utica, called Paynsville in 1832. The family history gives only place of death, parentage, and the fact that he saw service. The name is in Conn. rolls, but he probably served in the companies of Capt. Nathaniel Blanchard and Capt. Ichabod Robinson, Vt., 1780, as he was in Chittenden, Vt., in '90.

EDWARD TYLEE | Died | Oct. 18, 1850, | Ae. 92 yrs. | 11
mos & 27 d's. |

Weeping friends as you pass by, |
As you are now so once was I. |
As I am now so you must be |
Prepare to die and follow me. |

Chase's cemetery. Mr. Tylee was called a Revolutionary soldier and a Troy merchant of some means. His grave has a marker, and the stone is laid flat upon it. The name may have been written Tyler in the rolls, as it is not found in these nor in the census. Deacon Tylee once lived near Warner, coming in 1834-6, and having descendants there.

There follow pioneers of Revolutionary age and record, but not identified.

DANIEL CHASE | Died July | 28, 1838 | In the 85 Year | of his age. |

CHARLOTA, | Wife of | Daniel Chase, | Died | June 17, 1844, | Aged 62 years |

Chase's cemetery. The name is in 16th Albany regiment, and three were enrolled in Massachusetts.

ISAAC DOLSEN. | Died | Sept. 23, 1843. | Ae. 76 Years. | Plainville cemetery. In 1790 in Orange Co. Perhaps in 4th L. B. regiment there as Isaac Dolsen, Jr., but only possible.

JOSEPH GORDON | Born Nov. 30, 1748. | Died Mar. 27, 1829. |

SISTER SCHERMERHORN | His wife | Born Feb. 10, 1757. | Died June 3, 1842. |

Lysander village. Name in Col. John Stark's N. H. regiment, as corporal in Capt. Allen's Co., '76. Enlisted for 3 years in '77 from 4th regiment. Also 2d Albany regiment, N. Y. Probable.

In | Memory of | JOHN MASTIN | who died | Dec. 20, 1834 | Ae. 75 y'rs. 3 ms. | & 15 days. |

CHARITY | wife of | John Mastin, | died Feb. 2, 1835, | in the 74 Y'r | of her age. |

Lysander cemetery. 4th Ulster regiment. In 1790, Dutchess Co. and New England. Probable.

In memory | of JOEL ROSE | who died Augt. | 31, 1819 | in the 72 year | of his age. |

Oh when at last death's forms shall rise |

And flowers & stars desist to moralise |

Shall then my soul by thee inform'd survey |

And breathe the splendor of celestial day. |

In memory of | RACHEL wife of | Joel Rose who died | July 29, 1819, in the | 68 year of her age. |

Oh let my name engraven stand. | * * * * *

Old family cemetery, 1½ miles west of Baldwinsville. This frequent name was in Capt. Gideon Ormsby's company,

Vt. In 1790 it appeared in Manchester, Vt., and elsewhere. Probable. Lewis Rose, administrator, Sept. 7, 1819.

ELIJAH SNOW, | died | Nov. 18, 1841 | Aged 81 Y'rs. |
ABIGAIL | Wife of | Elijah Snow | died Apr. 14, 1810 |
Aged 44 Y'rs. |

Plainville cemetery. In Mass. rolls in 3d regiment of Bristol Co. Continentals, the name appears, and at German Flats, N. Y., and in New England in 1790. Probable. He built Snow's Bridge, and in 1808 was supervisor of Lysander.

LUCY CLARK—This pensioner was 74 in 1840, and was then living with Theodore C. Clark in Lysander. Probably widow of Reuben Clark, for whom Agnes Clark was administrator, Oct. 14, 1816, and who was not the one elsewhere mentioned.

MANLIUS.

ELISHA BACKUS—This soldier was born May 3, 1752, and married Betsey Johnson in Canterbury, Ct., Feb. 12, 1777. He died March 21, 1801, and was interred at Manlius. In the Lexington alarm he served for 17 days from Canterbury, and was also at Bunker Hill under Putnam. He was major and aid de camp on Gen. Gates' staff, and in '76 served two months in Capt. Hall's Co., Major Ebenezer Backus' regiment of Light Horse. In 1790 he was still in Canterbury. His wife, Betsey, died Aug. 12, 1839, aged 86 years, 9 months, and was buried in Utica but afterward transferred to Greenwood cemetery, Brooklyn. Betsey Backus and Luther Bingham, administrators, March 27, 1801.

NATHAN BENEDICT—This pioneer was born March 9, 1753, in New Canaan, Ct., or in Salem, N. Y., and in '76 married Deborah Todd of Long Ridge, Ct. She was born in 1755, and died in Volney, N. Y., in 1836. He removed from Salem in '83, and died in Manlius Feb. 13, 1802. Enrolled in 4th regiment, Westchester Co., and in Capt. Marvin's Co., Norwalk, Ct., in '82.

LUTHER BINGHAM—The name of this early settler from Connecticut is in Capt. Moses Branch's Co. as drummer, in '78, and he was in Canterbury, Ct., in 1790. He married Abigail Johnson, and was a friend of Elisha Backus.

LEVI BISHOP | 1760-1849. | NANCY, | His Wife | 1764-1852. |

Fayetteville cemetery. On the pension list he was 79 in 1840, and was incorrectly called Lewis Bishop. He then lived with his son and was one of the last three survivors of Col. Lamb's Art. Regt. of N. Y., in which he was a matross. His name is also in Col. Stevens' Art. Regt., Pawling's Levies, and in Major Ebenezer Wood's Scouts for 3 months, of Windsor, Vt., where he lived in 1790. He drew lot 76, Manlius.

In memory of ELD. GERSHOM BREED | who died Sept. | 5th | 1815; in the 60th year | of his age. |

With suffering saints he could sympathise |
 And wipe the trembling tear from sorrow's eyes |
 He served his God and when his summons came |
 He died believing on his Savior's name. |
 The sweet remembrance of the just |
 Shall flourish though they sleep in dust. |

In | Memory of | HANNAH, | consort of | Eld. Gershom Breed, | who died June 22, 1828, | in the 71st year of | her age. |

Rest, dear sister, from thy toils, | Thy work is done on earth. |

Breed cemetery, east of Fayetteville. In Conn. rolls in Capt. Prentice's Co., Col. Parsons' regiment, '75, and also corporal and sergeant in Capt. Holmes' Co., 8th regiment of militia in '76. An early settler and prominent Baptist, who became a preacher.

EBENEZER CALKINS—This pioneer was an Indian trader in Manlius in 1800, and his name appears in Capt. John Vaughan's Independent company, Lebanon, Ct. He married Sarah Wentworth at Livingston Manor, N. Y., who died about 1802, and whose father died in 1772. In Manlius three of his daughters married.

LEVI CARR—This pensioner was 59 when he made his statement in 1820, and was still a pensioner in 1840, but then aged 78. In 1820 his wife was 55, a daughter was 14, and a son 16. Two grandchildren were also dependent on him. This was hard, for while his assets were \$174.64, his debts amounted to \$409.80. He served in Mass., in Capt. Zebulon King's Co., Col. Brooks' regiment. Two of this name were in this regiment. The family history says he was born in 1762 and was in the battle of Saratoga with his father, who was made deaf for life by heavy cannonading. Levi married his wife Ruth Fordyce, in or near Saratoga, about 1790, and afterward settled in Manlius, where he died in 1849. After his wife's death he married Betsey —— at Fayetteville, who was 70 in Feb., 1853, and was then living in Woodstock, N. Y. The Mass. rolls place him in Capt. Day's Co., Lt. Col. Brooks' Regt., enlisting from Ipswich or Watertown, but born in Durham. The muster roll made him 21 in '82, of light complexion and 5 feet, 9 inches high, and placed him also under Capt. Coburn by a change of officers.

PAUL CLAPP | Died | Apr. 24, 1845. | In the 92. | Year
of his | Age. |

In memory of | HEPHSIVAH | wife of | Paul Clapp | who
died Oct. | 30, 1820, | Aged 66 years & | 5 months. |

Soul of the just, companion of the dead, |

Where is thy home and whether art thou fled |

Back to the heavenly source thy being goes |

Swift as the comet wheels from whence it rose. |

ACHSAH | wife of | Paul Clapp | Died 1830, | in the 73
year | of her age. | To die is gain. |

Buried in Manlius cemetery, with others from Pompey. He was born in Chesterfield, Mass., married Hephsibah Guilford, and came to Pompey in 1798, being still in Chesterfield in 1790. Chase said: "While a soldier during the war of the Revolution, he was a member of an expedition through the northern wilderness, which made an aggressive war upon the Indians and Tories, and was taken prisoner, carried to Canada, and suffered great hardships. He took up a large tract of land in Pompey, and was a farmer until his death in 1845, upon the land which he had reclaimed from the wilderness." He was in Capt. Jonathan Allen's Co. of Minute Men of Northampton, and was out for 8 days on

the Lexington alarm, enlisting in the army April 27, '75 in the same company, Col. Fellows' Regt., and serving 3 months and 11 days. Then he was in Major Allen's Co., under Col. Rufus Putnam, Mass. Line, April 1, '77, to Dec. 31, '79, and in 1780 was reported as 26 years old, of dark hair and complexion, and 5 feet 8 inches high. The description may belong to the time of his enlistment.

SAMUEL CLARK—This veteran applied for a pension May 29, 1827, being then 71 years old. He served in Capt. Caleb Carr's Co., Col. Archibald Crary's Regt., under Gen. Sullivan, and was discharged in March, '79, at Howland's Ferry, R. I., after a service of 9 months. It was lucky he had no family, as he reported, "Real estate none and never had any. Personal estate none, except my wearing apparel, consisting of one suit of home-made clothes, one spare shirt and an old great coat." Of course no one erected a stone.

ROSWELL CLEVELAND | Died | June 9, 1848 | Ae. 89 Years. |

TEMPERANCE, | Wife of | Roswell Cleveland | Died June 13, 1824 | Aged 61 Years. |

Cazenovia cemetery. This Manlius pensioner was born in Williamsburg, Mass., July 2, 1759, and was in Capt. Kellogg's Co., Col. Woodbridge's regiment, Mass., in '77. In 1790 he was in Williamsburg, and applied for a pension in Cazenovia, in 1818. In 1840 he was in Manlius, where he died. He married Temperance Finney, Dec. 9, 1781, born in Williamsburg, May 30, 1763, and is buried beside her.

JOHN COCKLEY—This veteran was 64 in 1820, a farmer living with and dependent on his son Cornelius. Thus he had little use for worldly goods, and his property was worth but \$2.37, including two dollars in cash, spectacles and tobacco box. Yet he had served from July, '75, to June, '83. At first he was under Col. Goose Van Schaick; then under Col. Nicholson. In Feb., '77, he was again under Van Schaick, in Capt. McKean's Co., but was transferred to others while in service. Though he served in N. Y. the name appeared in the census of 1790 only in Cumberland, Pa.

JOHN COLE—This pensioner lived with his family in 1840, being then 75 years old. He came from Saratoga, and was probably in Capt. John Pratt's Co., Vt., '81, but several of this name served in N. Y. and New England. In '97 he went from Galway to Pompey, near the Williams farms.

BENJAMIN DARLING | A soldier of the | Revolutionary
war | Died | March 4, 1851 | aged 90 yrs. & | 9 months. |

FAROZINA | wife of | Benj. Darling | died June 20 |
1843 | Ae. 84 y'rs & 14 | days. |

Collamer cemetery. This veteran was 78 in 1840, and made his first affidavit when 54 years old, being then worth \$67.37. Three years later his 49 acres and a few other things were worth \$270.37, but his debts were \$715.37. He owed Judge Miller \$600 of this, beside \$111 interest. His wife was then 60, his son Ezra 17, and Alexander 13 years old. For 9 months he was in Capt. Andrew Moodie's Co., Col. Lamb's N. Y. Line, in '82. The name was in Dubois' N. Y. Levies, and in 1790 in Beekmantown, Dutchess Co. He died March 2, 1851.

ABSALOM DENNY—In 1840 this pensioner lived with Abigail Miles, and his age was reported as 73, probably intended for 78. His name occurs in Capt. Simeon Smith's company, Ct., '76, and he was taken prisoner at Fort Washington. In 1790 he was in Amenia, N. Y.

RICHARD DERMOT—This veteran, living in Manlius in 1795, with his wife Elizabeth transferred the title to part of lot 62, Camillus, which he had drawn, to Thomas Farrell of Marcellus.

In | memory of | AARON EATON | who died June 27,
1816 | aged 53 years. |

Remember Lord our mortal state |
How frail our life, how short our date |
Where is the man that draws his breath |
Safe from disease, secure from death. |

Cemetery near Manlius Center. He came from Conn. before 1800, and in 1790 the name occurred at Stafford, Ct., and Schenectady, N. Y. His wife was born April 2, '74, and

died March 3, 1829. He served 2 months 11 days in Capt. Rogers' Co., Col. Samuel B. Webb's Conn. regiment, '82-'83. His age was given as 19 in '82, height 5 feet 7 inches, light complexion and hair, and light brown eyes. He enlisted at Danbury for one year, April 8, '82. Tryphena, his wife, was administrator, July 20, 1818.

EPHRAIM EATON—This pensioner was 65 in 1820, when Catharine, his wife, was 46 years old. His son, William, was 10, and his daughter, Hester Ann, was 7 years of age. For a family of four he had but two dishes, and his assets were but \$15.36, with debts doubling this. He served in Col. Michael Jackson's 7th regiment, but was transferred to Capt. Mills' company, in the Mass. Line. In 1790 he was in Schenectady.

ORIGEN EATON. | Died Sept. 23, 1839. | ae. 74. |

Erected To | SOPHIA EATON, | Who Died August 10, 1834; | Aged 63 Years. |

Fayetteville cemetery. He was born in Ashford, Ct., May 8, 1765, and enlisted in '81 for three years, in the Conn. Line. The date of his coming to Fayetteville is 1801 in the family history, but earlier in other accounts. He married Sophia Reed in Ashford, who was born in 1771. Six weeks after her death he married Mrs. Ellsworth, who was also buried in Fayetteville. His older brother, Ira, lived there for a time, but had no military record. Origen's name appears in Rensselaerville, N. Y., in 1790, and he served in the war of 1812.

JOSEPH EATON—He was born May 10, 1730, and married (1) Elizabeth —; (2) Sarah Smith. He lived at Tolland, Ct., then went to Kent, and to this state, his descendants being mostly in this county. In the Lexington alarm he was in Capt. Josiah Stearn's Co., Col. Doolittle's regiment.

THOMAS EATON—He was born in Kent, Ct., in 1733, and married at Dummerstrom, Vt., Amy, daughter of David Hibbard, a Revolutionary soldier, settling at Matthews' Mills or North Manlius. He marched from Woodstock, Ct., in Lexington alarm, under Lieut. Mark Elwell.

In Memory of | SAMUEL EDWARDS | who died August |
5th 1833 | Aged 82 years | A patriot of the revolution. |
Oh! death where is thy sting? | Oh! grave where is thy
victory? |

In memory of | JANE, consort of | Samuel Edwards, |
who departed this life | Nov. 4th, 1830, | Aged 50 years. |

Manlius cemetery. The name occurs in three N. Y.
companies, and four times in the Mass. rolls. In 1790 Dea.
Samuel Edwards lived at Westhampton, Mass.

JOHN EVERSON—In S. A. R. list of this county. He
was an early settler in Manlius, had lived in Pennsylvania
and in Herkimer Co., N. Y., and was enrolled in the Asso-
ciated Exempts of Tyron Co. His name also appears in a
regiment in Dutchess Co.

JOHN FOSTER—This veteran appeared before Judge
William Stevens of Onondaga Co., Oct. 21, 1795, and testi-
fied to the identity of Jacob Walter of Manlius, who served
in the same company with him in Col. Van Schaick's 1st
N. Y. Line.

WM. GARDINER, | Died | Sept. 6, 1831, | aged 69 years. |
He walked with God. |

REBECCA GARDINER, | Died | Jan. 30, 1841, | Aged 76
Years. | She chose the good part "that shall not | be taken
from her." |

Manlius cemetery. The D. A. R. Lineage book gives his
age as '61--'33, and says he served toward the close of the
war in the Mass. militia. He was born in Brookline, Mass.,
in 1761, and married Rebecca Raymond about 1785, when
he went to Rindge, N. H. There he became a colonel in the
militia and served in the Legislature. In 1809 he went to
Boston, and soon after to Manlius, where he became a pros-
perous merchant. His father was killed at Lexington, and
his death was a great public loss.

But to die. | Here lies the body of | DOCT. AMOS
GRANGER, | who was born in Suffield, | Connt. | Oct. 16th
A. D. 1748. | & died in Manlius Nov. | 14th A. D. 1811. | To
a vigorous and cultivated | understanding, were added | all

those virtues, that adorn the character of man. | Here then let it rest. | So man lieth down, and riseth | not up, till the heavens be no | more. they shall not awake, | nor be raised out of their sleep. |

Manlius cemetery. Dr. Granger married Ann Phelps of Windsor, Ct., Sept. 14, '75. She was born May 22, 1753, and died at Springfield, Sept. 26, 1806. He was still in Suffield in 1790, having served with Gen. Gates at Saratoga, and in the Conn. Assembly, 1788-91. His son was a prominent citizen of Syracuse and a member of Congress.

GEORGE GRINNELL | Died Mar. | 4, 1825, | Aged 71 y'rs. |
 MARY | Wife of | George Grinnell | Died Sept. | 29,
 1819, | Aged 60 years. |

Manlius cemetery. This pensioner said he was 64 in 1820, differing from the inscription. His three daughters, Polly, Hannah and Lucy, were 28, 24, and 22 years of age, but may not have thanked him for telling this. George F. Grinnell, his son, was then 17 years old. He was a common laborer, but had a colt worth \$40, and other property valued at \$8.25. He owed \$47 to prominent pioneers, as Azariah Smith, M. Hull & Co., Elijah Rhoades, Col. James O. Wattles, and John Meeker, the great merchant of those days. He served in Rhode Island, under Capt. Arnold, in Col. Lippitt's regiment.

LAWRENCE HARTER—This veteran, says Onondaga's Centennial, "died in 1832. During the Revolutionary war he was taken prisoner by the Indians and English and taken to Canada, where he was held for two years." His name is in the 4th Tryon Co. regiment as Lawrence Herter, and in 1791 he was made lieutenant, and in 1793 captain in Herkimer Co., which then included Onondaga. He came to Manlius in 1802, settling on lot 46. For many years he lived in Columbia, Herkimer Co. On a stone recording Shoemaker names in Minoa is "Lawrence Harter & wife."

JOSEPH HENNIGAN—This pensioner was 61 in 1820, and against his assets of \$167.72 were debts of \$110.25, but the balance was in his favor. William H. Sabin and Dr. Gordon Needham of Onondaga Valley, were among his creditors. He served for one year in Col. Wynkoop's Regt.,

N. Y. Line. Then he was in the same company, Col. Moses Hazen's Regt., for three years, being discharged at Fishkill before peace was proclaimed. The name is also spelled Hannigan, and was found at Westfield, N. Y., in 1790.

HENDRICK HIGBEE—In 1820 this old soldier was 61, lame and almost blind. His wife was 62, and an orphan grandson lived with them, who was 10 or 12 years old. Chase said: "In his list of property, which was valued at \$62.09, Higbee put down his cow as worth \$12, two pigs at \$6, and seven sheep and four lambs at \$11. For his table he had \$2 worth of dishes and ladles. But his library was more extensive than those usually found in the soldiers' homes. He owned a Bible and three other books, Wallace's 'Balm of Gilead,' 'Life of Joseph,' and 'Western Gazetteer.' Patriot Higbee didn't thing much of his creditors. Jonathan Russell of Salina, owed him \$20, but he said that he was insolvent, and John Sparling owed him \$9, and he was unable to pay. The pensioner owed John and Daniel Higbee \$12." Sparling was another old soldier. Higbee was a blacksmith, and had served in Capt. John Polhemus's Co., 1st Regt. of N. Y. Line, for one year. He was discharged at Ticonderoga.

SAMUEL HYATT—This Conn. pensioner, living in N. Y., was an early settler in Fayetteville, and also reported in LaFayette in 1794, where he lived in Sherman Hollow, and was an overseer of highways for Pompey in 1796. His name appears in Ct. rolls in Capt. Matthew Mead's Co., '75, for 6 months; Capt. Gregory's Co., '76, for 6 months; as sergeant in Capt. Betts' Co., '77-'78; and in Capt. Lockwood's Coast Guards, '80-'83. He was then at Saybrook. In 1790 the name appeared in Norwalk, Ct., and Westchester Co., N. Y.

URIAH KEELER—This pensioner was 66 in 1820, was born in Norwalk, Ct., in 1754, and served in the Conn. Line almost throughout the war. In '76 he was in Capt. Northrop's Co. for 9 months, and in April, '77, he enlisted in Capt. Comstock's Co., Col. Chandler's Regt., for the war. Then he was transferred to Capt. Munson's Co., Col. Sherman's Regt. of light infantry, where he served out his time. He shared

in the battles of Flatbush, Long Island, and in the retreat from New York. He was also in engagements at White Plains, at Richfield, Ct., after the burning of Danbury, at Red Bank, Germantown, and at the taking of Stony Point. He was a farmer, living with his wife, aged 53, and a daughter of 12. Six other children cared for themselves. He owed \$245, and his assets were but \$43.83. In these were included "a cherry bureau, two old Windsor chairs, a small lanthorn, a Bible, Prayer Book and Catechism." His name is on a family monument at Pompey Hill, giving only year of birth. It also appears in the list of Conn. pensioners in N. Y., and in 1790 at Hubbardston, Vt.

PHINEAS KELLOGG—In 1820 this veteran said he was 64, and better off than most old soldiers. His property was worth \$790.20, and he owed only \$365.13. His farm of 25½ acres, with house and barn, was worth \$500, and was well furnished for those days. His wife, Olive, was 67 years old, and his daughter Julia was 25. He served from Nov. '75, to Nov., '76, in Capt. Ebenezer F. Bissell's Co., Col. Jedediah Huntington's regiment. In 1790 he was in Whitestown, N. Y., then of vast extent. He was born in New Hartford, Ct., June 7, 1765, and died in New Hartford, N. Y., Dec. 2, 1835, but lived in Manlius in 1818. He married Olive Frazer Jan. 24, '78, who was born April 2, 1753. His second wife was Ruth ———, who died Oct. 12, 1833.

In memory of | CYRUS KINNE, | Died Aug. 1, | 1808. |
Aged 61 years | 11 Months | & 20 days. |

In memory of COMFORT, | Consort of | Cyrus Kinne,
Esq. | who Died Dec. 25 | 1812 | Aged 61 years | 7 Months
& | 20 days. |

Old cemetery, Fayetteville. The wife's tombstone is erect but much worn. The pioneer's is prostrate and broken. The date on the stone is Aug. 1, but the family history makes it Aug. 8. In this abandoned cemetery others of the family are buried. Past and Present of Onondaga Co. says: "Cyrus Kinne, the great grandfather of D. E. Olin Kinne, served with the American army throughout the Revolutionary war." He was born, it is added, in Voluntown, Ct., Aug. 11, 1746, came to Fayetteville in 1792, and died Aug.

8, 1808. In 1779 he went to Rensselaer Co., N. Y., where he was enrolled in the Albany Co. Land Bounty Rights regiment, and there his name appeared at Stephentown in the census of 1790. At the first Manlius town meeting, 1794, held at Morehouse's tavern, he was chosen chairman. Three of his brothers were also in the army. In 1768 he married Comfort Palmer, and had a large family. Having bought lands in the Military Tract in 1791, he came to Fayetteville with four sons in March, 1792, the rest of the family coming in June. Being both a mechanic and farmer he did the first blacksmithing there, and was also a leader in organizing the Baptist church. The deed of his land, lot 65, Manlius, is still preserved. It was given to Cyrus Keeney in 1795, and was signed by Gov. John Jay.

CALEB B. MERRELL—This veteran, born at Great Barrington, Mass., 1754, died in Manlius, July 2, 1842. He was in Whitestown in 1790, and came to Manlius before 1802. He is mentioned in Lakin's history of Military Lodge, Manlius, as holding a commission in the Revolutionary army, but the rolls do not show this. The same record says he was in all the engagements in and near Saratoga, and saw Burgoyne's surrender. Also that he was a prisoner in Canada. He was a Manlius bookseller and first Master of Military Lodge.

ASA MERRILL—This pensioner, at the age of 58, reported his services in 1820, extending from May, '77, to May, '80. He enlisted in Townsend, Middlesex Co., Mass., in Capt. Hugh Maxwell's Co., Col. Bailey's Regt., and was regularly discharged. He was a cooper, crippled by rheumatism, and could work but a quarter of the time. He was worth \$378.95, and his debts were \$600.25. His wife, Sarah, was 43, and had five children: Betsey, Franklin and Aaron Cooley, aged 17, 15, and 13; and Mary E. and Maria F. Merrill, aged 4 and 2 years. His pension soon ceased, and he made a second application, May 26, 1823, making a pitiful account of property used up or depreciated. He owed \$349.50, and was worth \$118.09. In his possession were 30 books, three pocket books, a washboard, umbrella and secretary. He was still alive in 1840, aged 80. In 1790 he was in Boxford, Mass.

CALEB MERRILL—In 1820 this pensioner was 56, and his wife Sally was 54. He had two daughters, Charlotte and Helena, 17 and 13 years old. In 1790 the name appeared only in Waterbury, Ct., as head of a family, and he probably married much later. In '81 he enlisted for 3 years or through the war, and was discharged in June, '83. He began in Capt. Hunt's Co., Col. Henry Jackson's 9th Mass. regiment, but was transferred the next year to the 2d Mass., under Col. Sprout and in Capt. Bradford's company. All he owned was a tobacco box and knife, both together worth 37 cents, but the unfortunate soldier owed \$3,000. He was a captain in the militia in 1791, but a log had rolled upon and disabled him.

To | the memory of | MOSES MILLS, | who died | Oct.
| 23, 1830. | aged 85 years. |

Manlius cemetery. Name in Col. Hutchins' regiment, serving from Conn. at West Point. In 1790 in Litchfield, Ct.

ISRAEL NIMS—1751-1825. He served several enlistments in Mass. militia, was born there in Deerfield, and died in Manlius while visiting his son. He married his second wife, Bethiah Bangs, in 1788, and appears in the Lineage book.

JOSIAH OLCOTT, Jr.—This pioneer was born in East Hartford, Ct., Oct. 30, 1749, married Mary Babcock of Coventry, Ct., and moved to Manlius soon after, according to family history. Under Capt. Timothy Cheney of Hartford, he served in the Lexington alarm. He does not appear in the census of 1790, but became paymaster in Onondaga militia in 1805. Josiah B. Olcott, of Manlius, had for his administrator his widow, Cecinda, Sept. 4, 1826.

WILLIAM ORCUTT—This pensioner, then 69, lived with his wife and three sons in 1820. The latter were 17, 14, and 11 years old. He served under Capt. John Mills, in Col. Vose's 1st Mass. regiment. His property was worth but \$132.64, and he owed \$283.50.

ABEL OWEN—A history of Rensselaer Co. says: "Abel Owen, a Revolutionary soldier, soon after the close of the war emigrated from Connecticut or Rhode Island, and settled on the farm where Steward Allen now lives. Abel Owen occupied his farm until about the year 1796, when he sold his possessions to Lemuel Steward, Esq., and with the rest of the Owens, removed to Manlius, and settled on a lot which fell to him as a Revolutionary soldier." Of course he drew no lot, but the name appears in Col. Van Cortlandt's 2d Regt. N. Y. Line. In 1790 he was in Stephentown, N. Y.

In memory of | CAPT. SANFORD PALMER | who Died |
Oct. 11, 1828, | in the 66" year | of his age. |

In | Memory of | WELTHY, wife of | Capt. Sanford
Palmer, | who died June | 30, 1831, | aged 63 years. |

Fayetteville. He served in Capt. Prentice's Co., Conn. militia for three months in '82, and was in New London Co. in 1790. He was born in Stonington, Ct., Aug. 4, 1763, and married Wealthy Grant, Feb. 10, '88.—History of Stonington, 522.

Sacred | to the | Memory | of MAJOR PARKE, | Aged 58.
He died July 6, 1819. |

Time was like me |
He life possess'd. |
And time will be |
When I shall rest. |

Manlius cemetery. The name is in many rolls, but in the "Parks of Connecticut" he is said to have enlisted there at the age of sixteen, serving through the war. As a sergent he was present at the execution of Andre, and often described it. In 1798 he was commissioned as major in the 23d Conn. militia by Gov. Trumbull. He was born in Chatham, Ct., in 1760, and married Bethia Smith, July 1, 1784. She died in Middle Haddam in 1802. He first moved to Camden, N. Y., and then to Manlius.

ASA PARKS—In 1820 this pensioner was 65 years old, and had a grandchild, George W. Parks, aged 12, who was living with him. He was a cordwainer by trade, and had

property worth \$39, but it was all pledged to Pearl Kellogg for a debt of \$20, except some shoemaker's tools worth \$3. He served for one year, Jan. 1, '76 to Jan. 1, '77, under Capt. Allen, in Col. Jonathan Ward's regiment, Mass. troops. He was a signer of thanks in 1824.

SIMEON PHILLIPS | Died | Feb. 7 | 1826: | Aged 66 Years. |

PHEBE, | Widow of | Simeon Phillips, | & Wife of | Samuel Usher | Died Aug. 15, 1858, | Ae. 72 Y'rs 9 Mo's | & 8 D's. |

Far from this world of toil and strife |

She's present with the Lord |

The labors of this mortal life |

End in a large reward. |

Breed cemetery. His name is in Capt. Nathan Rowle's Co., Hampshire Co., Mass., in '77, but not in Mass. census of 1790, his wife being then but five years old.

ZEBEDEE POTTER | Died | dec. 9 1845. | Aged | 92 Years 2 mo | & 3 days. |

In | memory of | ROSEMON, | wife of | Zebedee Potter, | who died Oct. 27th 1828 | in the 76 year | of her age. |

This pensioner, now resting in the Manlius cemetery, said he was 86 in 1840. He was at Ballston, N. Y., in 1790, and his name appears in Col. Hathaway's regiment, Mass., '80, and also in Capt. Jonathan Taber's Co., 2d regiment of Bristol Co., Mass.

GEO. RANSEAR | Died | April 14th | 1844 | Aged 88 years | & 4 mo's. |

Erected to | the Memory of | ANNA BARBERRY | wife of George Ransier, | who died April 3d | 1835 | Aged 79 years. | O grave, where is thy victory | O death, where is thy sting. |

This pensioner, also in the Manlius cemetery, lived with his son George in 1840. He made an affidavit Jan. 25, 1825, calling himself 69 then, but failed to get a pension at that time, though he made ample statements, supported by three affidavits annexed, made by H. Lyon, Christopher Glazier and John Smith, probably not Revolutionary soldiers. At least the proof was not thought sufficient. Early

in '76 he volunteered, with his whole company, in the campaign in and around New York. In '72 he served 12 months, three of them with Capt. Herrick's Rangers, and afterward under Capt. Hill and others near West Point, as well as under Col. Dubois. In April, '78, he enlisted in Capt. Jonathan Titus's Co., Col. Henry B. Livingston's regiment, for 9 months, serving the full period and six weeks more. This time he enlisted at Fishkill and joined his regiment at Valley Forge. He was stationed at White Plains and Peekskill, N. Y., and was discharged near Fort Plain, in the Mohawk valley, in Feb., '79. Then he went into Capt. McKean's Co., Col. Van Rensselaer's Regt., as sergeant for 9 months, serving in a fort on the Mohawk. On that river he served at bateauman for 8 months in 1780. Early in '81 he went into Col. Willett's regiment for nine months, sharing in the border warfare in the Mohawk region.

He again went before the court Sept. 29, 1830, and gained his case. In 1825 he and his wife, Anna Barbara, lived with their son, to whom he had conveyed his farm of 88 acres for \$25. It cost him \$1,250 in 1807, and was probably encumbered, as he said in 1830, "I have never been in the possession of money enough to go in search of evidence of my services in the Revolution, and even now have to rely upon the charity of my friends to get evidence." He then owned a quarter of an acre in Manlius, not worth fencing. His farm he held till 1817 or 1818, when he became involved and dependent on one of his sons for its management, so he conveyed it to him. In 1825 he thought his property worth about \$18.87, besides some debts which he could not collect. His name is in several N. Y. companies. A family account says he was born in New York city Dec. 21, 1756, settled at Frey's Bush, Herkimer Co., after the war, bought 80 acres in Manlius in 1802, built a house and moved there in 1804. He was born at New Brunswick, N. J.

JOSIAH RAYMOND—In 1780 this pioneer married Hannah Ingersoll, born in 1765 at Ridgefield, Ct. She was a sister of Col. Olmsted's first wife. In '76 he was in Capt. Jonathan Bell's Co., and for three months later in that year in that of Capt. Gregory. The name appeared in Norwalk and New London, Ct., in 1790, and he afterward lived in Manlius.

JACOB SHAVER—This pensioner was 78 in 1840. The name appears in the 6th Land Bounty Regt. of Dutchess Co., and also at Rhinebeck, N. Y., in 1790.

Erected to | the memory of | SAMUEL SHERMAN | who died Nov. | 19. 1834: | aged 78 years. | Nothing in my hand I bring | Jesus. to thy cross I cling. |

In Memory of | BETSEY | wife of | Samuel Sherman, | who died Apr. 12, 1839, | in the 56th Y'r of her age. |

Manlius cemetery. Samuel Sherman was born Oct. 23, 1756, and died as above. His first wife was Abigail, and his second Betsey. One son married Wealthy Gates of Chittenango and a daughter, Betsey Elvira, married Hiram H. Scoville of Manlius, March 23, 1819. Mr. Sherman enlisted at Coventry, R. I., May 3, '75, in the 12th Continental Infantry for 8 months, and re-enlisted, Jan. 1, '76, for a year in the 9th regiment. At Cambridge, Mass., he was transferred to Washington's Life Guards, and discharged Dec. 14. Then he enlisted for three years, and after various assignments was discharged at Schuylkill Barracks, Phil., Dec. 13, '79.

RUDOLPH SHOEMAKER—This pioneer served in the 3d regiment of Tryon Co., N. Y. In the certificate of marriage mentioned below the name is spelled Schumacher. Onon. Cent. says: "Rudolph Shoemaker, one of the early settlers of Herkimer Co., was married in 1777 to Mary Rosencrans, whose mother was a sister of Gen. Herkimer. Rudolph was the second or third settler in the town of Manlius, coming here in 1780. Rudolph Shoemaker took up a tract of 100 acres." The date of settlement is wrong. In the Herkimer family history his father is said to have married Gertrude Herkimer, widow of Lieut. Warmuth, who was killed at Oriskany. Mrs. Estelle E. Schuyler of Minoa, a lineal descendant, sends this note: "Rudolph Schumacher, Jr., married Mary Rosencranz in the year 1789, June 5th. She was a niece of Gen. Herkimer, his sister having married the Rev. Rosencranz. In the same book is a record of children's births. 'My son Hanyost, died April 12, 1800, was 11 months 23 days, was born 4 of May, 1799. My oldest daughter Margaret was born 12 of April, 1791; dead when born. My

second daughter died two months. My daughter Gartrout was born 3rd of October, 1793.' " In Tryon Co. Records it is said his father was a captain in the German Flats regiment, and that he had a son, "Rudolph, Jr., a captain in the same regiment, and who was at Oriskany, though but a mere boy of fifteen," thus placing his birth in 1762. A will made June 17, 1827, and proved Oct. 31, 1835, seems that of his son.

JOHN SMITH—In September, 1820, this veteran said he was 84 years old. He had long been entirely blind, and his clothing was all he had. The town supported him, all his children had married off, and his first wife would not live with him, he was so poor. In 1776 he enlisted for one year in Capt. Jacob W. Seeber's Co., Col. Wynkoop's Regt., N. Y. Line. He was sent, as a sergeant, to Fort Stanwix to stop all boats on the river, and was discharged near Fort Plain some time the next spring. Next he was a lieutenant in Capt. Robert McKean's company for two years, when he resigned. He enlisted again, as he said in '78, and wanted a pension for this before, but the application was rejected because this service was in the levies. July 19, 1820, Albert Van de Werker testified before Joshua Forman that he was a lieutenant in McKean's company in '76, and then knew John Smith as a soldier in Seeber's company from some time in Feb. to the latter part of Dec. of that year. Smith served as sergeant, and Van de Werker became acquainted with him at Canajoharie. He understood that Smith was discharged at Fort Plain, but was not present, his own company being discharged at Johnstown in the latter part of '76. Nicholas Pickard also testified regarding Smith's services, Aug. 2, 1820. He was in McKean's company, but being at an outpost they did not see Col. Wynkoop during his nine months' service. He knew that Smith was a sergeant in Seeber's company, and Judge Forman added a note that he thought Pickard a man to be believed.

JOHN SPARLING—In 1820 this veteran was 65, and his wife 63, their only son, Joseph, being 16. He served in Capt. Daniel Pratt's company, Col. Winds' 1st N. J. regiment, for one year. In 1790 he was in Catskill, N. Y. He had 16 acres

of wild land, but Benjamin Darling held a mortgage, and the land was worth but \$48. He had other debts, and among his possessions was a log chain worth \$1.50.

JOHN SWEETING—This pensioner was supervisor of Manlius in 1800. He served in the R. I. alarm, '80, from Attleborough, Mass., under Capt. Thomas Carpenter, and was in the same place in 1790.

LEWIS SWEETING, SEN—The D. A. R. Lineage Book tells this about this pioneer: "Lewis Sweeting was on the Committee of Safety, and turned out at the Lexington Alarm in Capt. Abeil Camp's company of minute men. With him were his three sons, Lewis, Eliphalet and Nathaniel. He served as surgeon through the war, and became a life-long friend of Lafayette. He died at Manlius, N. Y., in 1804, aged eighty-one." His son, Lewis, was a pensioner in Salina in 1840, and married Abia Cobb. The father, who was a pioneer of Manlius, and a member of its first Baptist church, was born in Rehoboth, Mass., 1723, and married Abiah Cobb in Norton, Mass., Nov. 21, 1744, who was also buried in Manlius. One account says four of his sons were in the service, but his son Lewis's marriage may be an error.

TIMOTHY TEALL—This local head of a well known family came to Manlius from Killingworth, Ct., in 1791, with Phebe Hull, his wife. He served in Capt. Aaron Stevens' company, Killingworth, at the time of the Lexington alarm; then in Capt. Samuel Gale's company, of the same place, in the same year. In '77 he was in Capt. Kirtland's company, and was taken prisoner in 1780. In all he served six years, but eighteen months of that time he was a prisoner, having been taken at Horse Neck, when Gen. Putnam made his famous escape. Dr. Teall had six brothers in the service. At the first Manlius town meeting he was made assessor, and became town clerk in 1800. He was the first Senior Warden of Military Lodge, but the dates of his birth and death do not appear. Jonathan Worden and Allen Breed were administrators, July 3, 1820.

SYLVENUS TOUSLEY—This pioneer was a blacksmith in Manlius in 1800, and a county judge in 1812. His service was in Capt. Stoddard's company, Conn., in '76. Azariah Smith and E. W. Leavenworth were his executors, June 11, 1838, his will being dated Jan. 13th. Harriet D., his wife, survived him.

DAVID TRIPP—This pioneer's father came from Ballston, N. Y., and died in Manlius in 1792, very old. David and six other Tripps were enrolled in the 13th regiment of Albany county. Joshua Tripp's administrator was Caleb Pratt, July 17, 1799.

Grandfather | HARMANUS VAN SLYCK | 82 Years Old |
Died 1829. |

On the Cook lot, Manlius Center cemetery. He was enrolled in the 2d regiment of Albany county.

In memory of | CORNELIUS VAN TASSEL, | who died
April | 28th, 1830, | In the 83 year | of his age. |

In memory of | ELSA | wife of | Cornelius Van Tassel |
who died July 13, 1839 | aged 84 years | 1 month & 24 | days. |

Manlius Center cemetery. Three of the name were in the N. Y. Line, and as many in Westchester regiments, where the name appeared in 1790. One drew lot 43, Pompey, but died the same year. One was a lieutenant in the 1st Westchester regiment. Wm. P. Hilton and Ozias Sherwood were administrators, Nov. 3, 1830, but his will, made April 14, '29, was proved Oct. 22, 1830.

JACOB WALTER—This pioneer drew lot 79 and lived on it. He was from Massachusetts, but served in Capt. Gregg's Co., Col. Van Schaick's 1st N. Y. regiment.

THOMAS WHIPPLE—This pensioner was 60 in 1820, his wife 59, a son was 18, and a daughter 13 years old. He was a mason worth \$24.82, while he owed but \$6. He served in Capt. Flower's Co., Col. Groaton's 2d Mass. Regt., and afterward in Capt. Sonney's Co. in the same regiment, and was regularly discharged.

AMOS WILKINS—This veteran was but 54 in 1820, but after the Revolution had seen later hard service, having been wounded in the war of 1812, at the battle of Sackett's Harbor. Besides his clothing he had a pair of spectacles worth fifty cents. A hero of two wars he was dependent on his pension and charity. He served in Capt. Watson's Co., Col. Henry Jackson's Regt., Mass., for one year, and was then transferred to Lieut. White's Co. of Light Infantry, 3d Regt., Mass. Line, where he served till discharged.

DAVID WILLIAMS—This veteran has been confused with his son David, who was buried in the Manlius cemetery, Nov. 1875, aged 92 years. It is also said that "David Williams settled in Pompey in 1801, where he lived to the advanced age of 93 years. His farm was situated about a mile and a half north of Watervale." Which David this was does not appear in this but it was the son. The father, with three others, built a sawmill at Edwards' Falls, but he soon exchanged his interest for 60 acres of land. He was overseer of the poor, 1794-6; lieutenant in a new Onondaga company in '97; captain in '98; 2d major in 1st Onon. Regt., in 1801, and lieut. colonel in 1803. He was ensign in 1793, when his son David was but eleven years old. Of the son the Pompey Reunion said: "The subject of this sketch was born in Halifax, (Mass.) July 16th, 1782, and when nine years old came to Pompey. At the age of twenty-one he married Mary Eastman who was born July 4th, 1782. . . . Mrs. Williams' father, Timothy Eastman, served seven years in the war of the revolution." Whether he also lived in Pompey was not stated.

In Lakin's history of Military Lodge David Williams is mentioned as a captain in the Revolution, but he evidently had not this rank. Lakin adds: "In 1802, when Military Lodge was instituted, he presented it with a sword that he secured on the battle field of Yorktown. This old relic is held in high esteem—a prize without price." He was the first Junior Warden. It now appears that he was born May 7, 1744, made his will July 26, 1827, which was proved Sept. 9, 1829, in the year of his death, making him 85 years old. His wife survived him.

JOSEPH WILLIAMS—According to Lakin, Joseph Williams was also a captain, but the records do not show this.

In Conn. rolls he was in Capt. Joseph Perkins' Co., which was called out on the Lexington alarm. When he arrived from Connecticut in 1795 he had but fifty cents in cash. He bought land at 20 shillings an acre, cleared five acres all alone and built a house, and brought his family the next year, with an ox team and sled. He was also an early member of Military Lodge, called after those lodges instituted for the army. A later Capt. Joseph was born in 1770, and died in 1836.

ROBERT WILSON—This veteran was but 13 when he went to Fort Stanwix with his uncle, Capt. Gregg. At the age of 18 he was an ensign, and soon after a lieutenant. As such he superintended the reception of 48 British standards at Yorktown, receiving and passing them to the sergeants as he passed between the ranks. He was the second postmaster in Manlius. In 1790 his name appeared in Voluntown, Ct. Thaddeus M. Wood was administrator, Sept. 18, 1811.

In | Memory of | ICHABOD WOOD | who died | October 4th, 1817. | In the 72d year | of his age. |

In | memory of | ELIZABETH, | wife of | Ichabod Wood, | who departed this life | August 27th, 1827, | in the 80 year | of her age. |

He is said to have been born at Little Compton, R. I., March 4, 1745-6, and married Elizabeth Brownell, March 15, '70, dying as above. They had five children born there. He was a lieutenant in the 2d company of Little Compton, R. I., in June, 1769, but declined this office in Feb., '79. Another of the name, from Middleborough, Mass., was called out on various alarms in Rhode Island. Manlius cemetery.

CAPT. WALTER WORDEN, | Died near Batavia, Sept. 20, 1814 | Served through the Revolution. | Volunteered in War of 1812. | Fought at Lundy's Lane. |

LUCRETIA, | wife of | Walter Worden. | Who died May 10, 1834, | aged 78 years. |

When I lie buried deep in dust |

My flesh shall be thy care. |

These withering limbs with thee I trust |

To raise them strong and fair. |

Fayetteville cemetery; but he was not buried there, dying from fever while in service. He came from Hoosack, N. Y., to that place, 1803-4, having married Lucretia Hicks, who was born in 1756. He settled on land adjoining the northwest corner of the present cemetery, and was born in Stonington, Ct., in 1757. The name appears in Capt. Odle's Co., Vt., but he has been credited to Capt. Eldredge's Co., Conn., Col. Jedidiah Huntington's regiment. In 1790 he was in Stephentown, N. Y.

WILLIAM YARRINGTON—This pensioner was 59 in 1820, his wife was 56, and a daughter was 13 years old. He had property amounting to \$110.77, and owed but \$30. He served in Capt. Smith's Co., Col. Van Cortlandt's regiment, and was in Frederickstown, Dutchess Co., N. Y., in 1790.

Some follow with records, who are not identified:

In Memory of | MARY, | Consort of | Ichabod Brown |
late Widow of | Stephen Maine | Mother of | Stephen, Perez, |
Paul, Phebe, | & Mary Maine, | Who died Sept. | 15, 1808 |
in her 65, year. |

Lo! where this silent marble weeps, |
A friend, a wife, a mother sleeps; |
A heart whose warm affections clung |
The love of all, the old, the young. |

Old cemetery, Fayetteville. It may be supposed that Mr. Brown survived his wife. In 1790 he was in Ballston, N. Y., and Stephen Maine in Stephentown, near by. Brown's name appears in the 8th Conn. regiment, as 2d lieutenant in Wheelock's company, and in that of Capt. Rogers', Cornwall, Ct., '76. Maine was in the same regiment, Capt. Holmes' company, in which Gersham Breed was corporal. The Maine family became prominent in Manlius.

Sacred | to the | memory of | HENRY CLARKE | who died
Jan. 21, 1809, | aged 45 | years. |

Manlius cemetery. Brother of Dr. Hezekiah Clarke. He came from Mass., but the name is in Capt. Bigelow Lawrence's company and elsewhere. Probably not a soldier.

JOHN CLARK—This pioneer was born in Haddam, Ct., but lived in New Marlboro, Mass., and married Chloe Atwater, born Sept. 21, 1763, died about 1828. He died in 1841. He was long a citizen of Manlius, but both were buried in Geneva, N. Y. Frequent name in rolls. His son, the Rev. Wm. A. Clark, was a prominent (P. E.) clergyman in early Onondaga.

Erected to the | memory of | DAVID DEWEY, | who died
May | 20th 1827, | In the 63d year of | his age. |

MARGARET | Wife of | David Dewey | Died | June 9,
1855, | Aged | 77 Y'rs 10 M's & 4 | Days. |

Friends nor physicians could not save |

This mortal body from the grave |

Nor can the grave confine me here |

When christ commands me to appear. |

North Manlius cemetery. Two of this name were in Mass. rolls, and three were there in 1790.

JOHN FERGUSON. | Died | March 17, 1834; | In the 70th
y'r of his, | Age. |

ESTHER FERGUSON. | Died | January 3, 1857; | In the
88th y'r of her | Age. |

North Manlius cemetery. The name is in N. Y., N. H. and Mass. rolls.

JOHN FLEMING, | Died | Oct. | 14th, 1841, | in the 89th
| year of his | Age. |

ASENATH, | Wife of | John Fleming, | Died Dec. 3rd |
1828, | aged 71 years. |

Manlius cemetery. One in Mass., Suffolk Co. militia, was 23 (perhaps 25) in '80. He was from Boston, of light complexion, and 5 feet 8 inches high. Name recorded in New York only in 1790.

In | Memory of MR. | SOLOMON | HATCH. He Died |
Sept. 23rd A. D. | 1803 Ae. 38 Years | 5 Months & 16 | Days. |

North Manlius cemetery. Four in Mass. rolls. Also in Weissenfell's N. Y. Levies. In Cocksackie, N. Y., in 1790.

In | memory of | THOMAS HAYWOOD | who departed this
life | June 6th, 1829 | in the 65th year | of his age. |

North Manlius cemetery. Three in Mass. rolls. The
most probable was a private in Capt. Houghton's company,
detached for special duty, Nov. 13-19, '78, from the 7th
regiment.

In Memory of | SAMUEL HOPKINS, | Born A. D. 1750. |
Died A. D. 1828. |

He lived and died | in the faith of our | Lord Jesus Christ. |

Manlius cemetery. A frequent name in New England
rolls, and probably a soldier. Wife Elizabeth in will made
July 11, 1828, proved Sept. 26th.

In memory of | DANIEL HUBBARD | who died Aug. 14,
1836. | aged 71 years. |

Same cemetery. Five of the name in Mass. rolls. His
wife was Lydia, and his will was made March 31, 1823, and
proved Nov. 16, 1836.

In memory of | BENJAMIN PECK, | who died April | 3,
1829, | aged 69 years. |

North Manlius. In N. Y., Conn., and Mass. rolls. In
1790, Dalton, Mass.

ELIAS STILWELL—This pioneer had land at Eagle vil-
lage in 1793, and the name appears as a captain in 3d Conn.
Line in '78. Senior and junior are in Conn. rolls. Probable.
In 1790 the name was registered there and in New Hamp-
shire. His wife was Sally Stilwell, and he made a will Jan.
18, 1845, which was proved June 24th.

JOHN TOMB | Died August 22nd | 1829 aged 65 years. |

JANE | Mother of | John Tomb | died September 1813 |
aged 82 years. |

North Manlius cemetery. The name is in the 1st N. Y.
Line as Tombs.

Erected | to the memory of | CAPT. WILLIAM TRYON |
who died Sept. | 17, 1839. | in the 83 year of | his age. |

In | Memory of | HANNAH TRYON | consort of | Capt.
W'm Tryon | who died Sept. 17, | 1828, aged 48 | years.

Blessed are the dead who die | in the Lord. |

Manlius cemetery. The name is in Mass. rolls, '75-'83,
and also in Capt. William Willetts' N. Y. Levies. In 1790
the name was recorded in Deerfield, Mass., and it is probable
that he served there.

In | Memory of | ADAM WALTER, | Who died March | 13,
1834, | Aged 81 Years | 9 Months | & 28 Days. |

ADAM WALTER, | Father of | William Walter | Died |
March 13, 1834, | Aged | 82 Y'rs 10 Mo's & 28 D'ys. |

The first of the above is in the Gates cemetery, a little
east of Deep Spring; the second is in the Manlius cemetery.
The name appears in the Tryon Co. Rangers, N. Y., and in
the 2d regiment of that county. Probable.

In | memory of | WILLIAM WARD | who died 7th Sept. |
1795 | Aged 49 years. |

In memory of | SUSANNA | Consort of Wm. Ward, | who
departed this li | fe Sept. 2, 1819 | aged 66 years & 8 months. |

Manlius cemetery. This pioneer settled on lot 97 in the
spring of 1793, and was sole proprietor of that lot in '94.
That year he was made justice of peace. In the present
town he built the first grist mill. In Conn. rolls his name
appears in Capt. R. J. Meigs' Co., '75; as corporal in Capt.
Throop's Co., Conn. Line, '77-'79, and in Col. Swift's Levies,
1780. Probable. Susannah, an administrator, Dec. 3, 1795.

MARCELLUS.

A number of Revolutionary soldiers will be credited to
this town who lived in Spafford and Skaneateles, simply be-
cause they were buried at Thorn Hill, near the lines of
those towns.

DOCT. EDWARD ANNABLE | 1753—1836 | One of the
Guards | At the Execution of | Major Andre.

JEMIMA SMITH, | Wife of | Lieut. Edward Annable. |
1761—1834. |

The family record follows from the Mack Genealogy: "Lieut. Edward Annable, b. June 22, 1753, in Ashfield, Mass., mar. Jemima Smith, Nov. 24, 1782, and had 11 children. She d. in Marcellus. Both bur. there." Then follows an account of the children. He "was also a soldier of the revolution, and fought in the battle of Bunker Hill. He continued in the service till the close of the war, and was one of six men who attempted to blow up a British frigate in the North river." He was in Capt. Benjamin Phillips' Co., Hampshire Co. Regt., '79. Also joined Capt. Allen's Co., Col. Edward Wigglesworth's Regt., enlisting for three years in '75, and became a sergeant. His home was still in Ashfield in 1790, but he died in Marcellus, June 10, 1836, where he rests in the old cemetery. His wife was born March 18, 1761, and died Feb. 13, 1835, according to one account. Ten of the children were born in Ashfield.

EZEKIEL BAKER—In 1840 this pensioner was 75 years old, and lived with Anson Baker. Two were enrolled in Mass., and he was the one from Pelham, in Col. Porter's regiment in 1780, who was described as 16 years old, 4 feet 10 inches high, and of light complexion. That year he served in Capt. Job Alvord's Co., Col. Murray's Hampshire Regt., July 16-Oct. 10. He was unusually short for a soldier, but made a smaller mark and perhaps shot just as well. One man was six inches shorter, but the army was short of men.

JAMES BAKER—This pensioner was 64 in 1820, his wife Sarah was the same, and they had a little girl aged 9, who could not have been her child. He was a laborer without real estate, and all his personal property was worth but \$11.24. In this he included a three-pail kettle, and a fire shovel and tongs worth \$1. He served in Capt. Luke Day's Co., Col. John Brooks' regiment. James Baker, Sen. died in Marcellus in the spring of 1798, and may also have been a soldier.

JONATHAN BAKER—This pensioner lived in Marcellus in 1840, being then 78. His family lived with him. The name occurs in Mass. and N. Y. rolls. It is probable that he may

have been a farmer from Barnstable, Mass., who was 18 when he enlisted April 2, '81. He was of light complexion, and 5 feet 5 inches high, and served in N. Y. for Mass. 1781-2.

LOUIS BAKER—This pensioner was 58 in 1820, and had two sons and a daughter. Elisha was 9, Thomas 19, and Huldah 16 years old. Nothing is said of a wife, but Lois Baker, aged 73, lived with William Baker in 1840, and may have been his widow.

BILDAD BARBER—This pioneer was the posthumous child of Jonathan and Jemima (Cornish) Barber, and was born in Canton (West Simsbury) Ct., in 1745. He married there Lois Humphrey in 1768, and had 4 children. He came to Marcellus before 1802, and died in 1816, aged 71. His wife died in 1810, aged 64. So states the W. Simsbury and Humphrey Genealogy. Elsewhere it is said she was born July 20, 1748. He was still in Simsbury in 1790. He has been called a brother of Job Barber, and more probably a cousin. In 1804 they lived together. Bildad was in Capt. Brown's Co. of Ct., which arrived in New York, Aug. 19, '76, and was discharged Sept. 25.

DANIEL BARBER, JR.—Two Daniel Barbers served as fifiers from Simsbury, and the older one died Sept. 29, '76, in the Long Island campaign. On that day Job B. was discharged, perhaps on that account. The younger man served 5 months in '75, and also under Capt. Job Case of Simsbury, '77. He is said to have died Sept., 1829, but one Daniel B., of Marcellus, had for administrators, Hannah and Timothy Barber, and Stephen Cobb, Jan. 2, 1815.

JOB BARBER | born | March 18th 1753 | Died | Jan'y 11th 1846. |

LOWLY, | Wife of Job Barber | Died | April 13th, 1818 | Aged 57 Years. |

In 1840 the pensioner lived with Erastus Whiting, who married his daughter Delilah, and called himself 86. Phelps' History of West Simsbury said he died in 1848, aged 92. The

above inscription is from the family monument, in the old cemetery in Marcellus village. He married Lowly Mills. His daughter, Delilah, died Oct. 13, 1833, aged 36 years. He was in Capt. Abel Pettibone's Co., Simsbury, Ct., May 5-Sept. 29, '75, and in the same regiment were Eliphalet Curtis, Roderick and Parmenio Adams, Timothy Cossitt and William Tailor. He was also in Capt. Brown's Co., '76 and '78.

DIRCK BANTA (now Bonta). This pioneer was born in Schraalenburgh, N. J., Dec. 5, 1749. "Dirck Banta married at Hackensack, May 12, 1776, Elizabeth Benson. . . . They were members of the church in Schraalenburgh in 1782. They moved to Fonda's Bush, Montgomery Co., N. Y., about 1791, and he was Elder at the organization of the church in 1798. He subsequently removed to Marcellus, near Syracuse, N. Y., where he died, March 26, 1820. A Dirck Banta was a soldier of the Revolution, in a New Jersey regiment, from Bergen Co., probably this one. His widow deceased Dec. 17, 1834. His descendants generally spell their name 'Bonta,' to correspond with the original Dutch pronunciation."—*Bonta Genealogy*. His name occurs as a private in Col. Dey's regiment of Bergen Co. Militia. The Syracuse Bontas say that though Dirck lived or may have been in Marcellus, he was not buried there. There was a Bunda there in 1802, and a Bonta in 1825.

LEMUEL BARROWS—This pensioner was 78 in 1840, and lived with Ezekiel Baker, Jr. In Conn. rolls he was of Killingly, and in 1780 served in Capt. Stillwell's Co., 11th Regt. of Conn. Line. The name appeared in Mansfield, Windham Co., Ct., in 1790.

DR. ELNATHAN BEACH—This pioneer was born Aug. 30, 1760, in Cheshire, Ct., and died in Marcellus in 1801. He came to Marcellus, 1795-6, and built the first frame house there. He was in New Haven Co., Ct., in 1790. His name appears in Capt. Bunnell's Co., Wallingford, Ct., in '76, and in Short Term Levies, Cornwall, July 26, '78—Jan. 15, '79. Nabby (Abigail) Beach was an administrator, Jan. 27, 1801.

JOSEPH BISHOP | died | March 18, 1845 | Ae. 86 Years. |
A Soldier of the Revolution.

RUTH, | Wife of | Joseph Bishop, | Died | July 20,
1858 | Ae. 92 Y'rs. |

In 1840 this pensioner lived with Ira Bishop, being then 81 years old. His name is in Capt. Baldwin's Co., of Canaan, Ct., in '80, Col. Swift's Short Term Levies, and in Col. Canfield's regiment at West Point in '81. Old cemetery, Marcellus village. He was from Bolton, Ct.

ELIJAH BOWEN, | Died | May 20, 1807, | Ae. 50 y'rs.

PATTY BOWEN, | Died | July 15, 1851, | Ae. 90 y'rs.

Thorn Hill cemetery. Mr. Bowen came to Skaneateles with his brother, Benajah, in 1793, and settled on lot 39, building a house there that year, to which he brought his wife, Patty Cody, and six children in 1794. She was born in Hopkinton, Mass. For some years his house was the first resort of those coming from New England, he having been born in Cheshire, Mass., but credited to Adams in 1790. He served in a Berkshire regiment, was at Bennington, and was married in '88. His son Elijah, commonly called Col. Bowen, served in the war of 1812.

In memory of | JOHN G. BURTIS | who died | Sept. 25,
1824 | a patriot of the American revolu- | tion, in the 60. |
Year of his age. |

In memory of | ABIGAIL. | wife of John | G. Burtis, |
who died Feb. | 2, 1830; in | the 70th year | of her age. |

Laid in the dust she must abide |

Thus sleeping by her consort's side. |

Ye children living come and see |

Where both your once lov'd parents be. |

Cemetery at Marietta, where he drew lot 63, on part of which some of his descendants still live. The name is Burges on the list of lots drawn, and the family tradition is that he came from Connecticut, but he certainly was in N. Y. rolls or he could have drawn no lot. He was probably in Col. Lamb's Artillery. In 1790 he seems to have been at Hillsdale, Columbia Co., N. Y.

ELISHA CHAPMAN, M. D. | Born | in Norwich Ct. |
Sept. 13, 1750 | Formerly of New Haven | Died Nov. 10,
1819. |

Old cemetery, Marcellus. The name appears in N. H. rolls and census, but the family history says he was the son of Simon Chapman, and was born in Norwich, Sept. 2, 1750, serving as a surgeon in the Revolutionary war. "After the war he removed to Hamden, then to New Haven, and thence to Marcellus, N. Y., where he died in 1820. He was thrice married: 1, to Miss Bellamy, by whom he had three children; 2, to Mary Bristol, by whom he had one child; 3, to Phebe Gates, of Branford, by whom he had six children." The rolls give him the rank of captain instead of surgeon, in no less than five companies, '76 to '79.

In memory of | WM. COBB, ESQ. | who departed | this
life March | 8, 1826; aged | 77 years.

With pain & toil I long did till the ground

But in it now a resting place hath found |

Old age & wearied toil without repose. |

At 77 years in death my eyes did close. |

Old cemetery, Marcellus village. It is said he fought at Bunker Hill, side by side with David Barber, whose son married his daughter Hannah. He came, however, from Shaftsbury, Vt., in 1794, where he was in Capt. Bigelow Lawrence's Co. in '80. In 1790 he was credited to Hartland, Vt. He had three sons. Daniel, the oldest, was born in '76 and died in 1852. This son and his wife, Betsey Tinkham, came on horseback from Vermont on their wedding journey. The Carpenter Genealogy says Molly Carpenter married William Cobb, a Revolutionary soldier who died in Marcellus. Mary Cobb, his wife, survived him. He made his will, Dec. 28, 1825, and it was recorded April 26, 1826, Milo Hickok and Josiah Welsh being executors.

TIMOTHY COPP Esq. | died March | 24, 1836, | in the
81st | year of his age. |

Thorn Hill cemetery. He was from Cumberland, Mass., and his wife, Patience, survived him. His name appears

in Capt. West's Co., Col. Eddy's Regt., Nov. 14-Dec. 16, 1776, in Mass. rolls, but it is not in the census of 1790. He was a pioneer farmer at Thorn Hill. His will was made May 1, 1835, and proved Aug. 10, 1837. Ebenezer Seeley and Winston Day were administrators for one Timothy Copp, May 9, 1798.

Sacred | to the memory of | MARTIN COSSIT, | who departed this Life | Dec. 23d 1824, | in the 68th year | of his age. |

OLIVE COSSIT | d. Feb. 8, 1839 | in the 81 yr. | of her age. |

Old cemetery, Marcellus. Onon. Centennial says, "Major Martin Cossitt, a Revolutionary soldier, settled in the village in 1798." It is also said that he "derived his title from official services in the State militia, and was prominent in the early settlement of Marcellus;" but he held no commission in the militia of New York. He was in Simsbury, Ct., in 1790, but is said to have come from Granby to Marcellus, the family being originally Huguenots. His name does not appear in Revolutionary rolls, but that of his brother Timothy does, and it is every way probable his should.

MARGARET DYER, | widow of | Capt. Eliphalet Curtis, | A Revolutionary soldier. | 1739-1821. |

Old cemetery, Marcellus. There is no stone for Capt. Curtis, whose wife survived him, and it might be inferred that he died in Simsbury, Ct., where he was living in 1790, but the family history says he was buried in Marcellus in 1806. He was in the Simsbury Volunteers in '75, and a captain in the 18th Conn. Regt. in '78. He was baptized in Meriden, Ct., Feb., 1736, and married Margaret Dyer of Simsbury, March 24, 1757. He was representative for that place in 1780, and went to Marcellus in 1800. Enlisting in the Lexington alarm, he served as sergeant in Capt. Abel Pettibone's Co., May 4-Dec. 14, 1775. He was also a second lieutenant in Col. Mott's Co., at Saratoga and Ticonderoga, a captain in the Danbury raid and in the New Haven alarm, as well as later. His Marcellus descendants were prominent people.

JOHN DALLIBA, | Born | June 14, 1765, | Died | Dec. 13, 1843. | A Patriot in the sanguinary | struggle which achieved that | American Independence. |

Old cemetery, Marcellus. He was a pensioner in 1840, then aged 75, and living with Sanford Dalliba. His record has not been obtained.

In Memory of | REUBEN DORCHESTER. | who died | Jan. 17, 1843, | Ae. 93 Y'rs. |

In memory of | BETTY, | wife of | Reuben Dorchester, | who died | June 1832, | in the 79th year | of her age. |

Old cemetery, Marcellus. This pensioner was reported in 1840, as living at the age of 92 with Eliakim Dorchester. According to the stone this should have been 90. In 1790 he was in Cheshire, Ct., and came thence to Marcellus. In '75 he was corporal in Capt. James Arnold's Co., Col. Wooster's regiment.

In memory of | DAVID EARLL, | Died | Aug. 16th 1818 | Aged 66 | years. |

ANNA EARLL, | Relict of | David Earll | Died | Feb. 2, 1843. | Ae. 86 Y'rs. |

Thorn Hill. Sergeant in Col. Abbott's regiment, Vermont.

In | memory of | JEREMIAH FITZGERALD | Died Sept. 25, 1816 | Aged 65 years. |

MRS. | ANNA | wife of | Jeremiah | Fitzgerald | died Aug. 15, 1834, Ae. | 85 Y. |

Thorn Hill. He was from Walkill, N. Y., and enrolled in the 2d Regt. of Ulster Co. Two of the name were heads of families there in 1790. He lived on lot 70. His will made Aug. 20, 1810, (with mark) was probated Feb. 17, 1817.

JOSIAH FROST | Died May 3, 1826, | Aged 63, y'rs. |

ELECTA FROST | Oct. 3, 1765—March 27, 1857. |

This notice is in "The Frost Family":—"Josiah, s. of Amasa, b. W'msburg, Mass., March, 1763, a soldier Revolution, following record: "Private Capt. Joseph Clap's Co. Col. Israel Chapin's (3d) Regt., enlisted Oct. 16, 1779; dis-

charged Nov. 21, 1779; served 1 mo. 12 days, travel included at Claverack; regiment raised to reinforce the Continental army for 3 mos. Also Capt. Ebenezer Strong's Co., Col. Sears' (Hampshire Co.) regt., enlisted Aug. 10, 1781, serving 3 mos. 10 days at Saratoga." He married Electa Paine, Jan. 11, 1787, and removed to Marcellus in 1803. He was still at Williamsburg in 1790. His wife was born in Ashfield, Mass., and had 9 children. Buried in old cemetery, Marcellus village.

CHAUNCEY GAYLORD—This pensioner lived with Asaph Gaylord in 1840, and was then 83 years old. He served 8 months in '78, under Capt. Kimball of the Conn. Line. In 1790 he lived in Harwintown, Ct. A later one rests in the Marcellus cemetery. The D. A. R. Lineage book says he died in Otisco in 1844. He married Ruth Bennett.

WM. GILES | Died | May 13, 1858, | Ag'd 94 Y'rs. | 4 M. & 18 D. |

He said that he was chief gunner in Col. John Crane's Regt., 3d Mass. Art., Capt. Wm. Treadwell's Co., and was discharged in '81. He also gave his age as 63 in 1820, which differs widely from that on the stone. He had no real estate, but his goods were worth \$41.60, and his debts were \$40; so he was a little ahead. Of his three children the son was aged 21, and the daughters 14 and 16. The roll assigns him to Whately, Mass., in 1780, enlisting under Lieut. Jackson for 6 months in Col. Crane's regiment, but he also served in other regiments later. He was of ruddy complexion and 5 feet 4 inches high. Another of the name is on record from Whately, and may be the same. Old cemetery, Marcellus.

NOBLE GUNN—This pensioner was 58 in 1820, and had a daughter, Martha Ann Gunn, and four sons, King, Burrell, Westill and Orin, aged from 18 to 7 years. His property was worth \$44, and his debts were \$50. He said: "I am a miller, and have been lame ever since the war in consequence of having my knee broken in the service of the Revolution." Perhaps he endorsed the old song: "How happy is the miller who lives by the mill; | As the mill rolls round he may do as he will." He served for three years in Capt. Jenkins' Co., Col. Samuel Brewer's Regt., Gen. Patterson's brigade.

STEPHEN HAGER—This veteran was 60 in 1820, his wife 50, and his daughters 23, 17, 15 and 13. He mentioned no sons, though a Hager family lived in Skaneateles at a later day. He owed \$35, but his property was worth \$34.02, and included a Bible, hymn book, and Baxter's Saints' Rest, for many veterans were strongly religious men. He served through the war in Capt. Sumner's Co., Col. William Hull's regiment. The name occurred in Westchester Co., in 1790. Betsey Hager was administrator, April 17, 1823.

JAMES HISCOCK, | Died | Feb. 24, 1831. | Ae. 75 Y'rs. |

ELIZABETH, wife of | James Hiscock | Died | Dec. 24,
1827, | Ae. 73 Y'rs. |

Blessed are the dead which die in the | Lord. |

Thorn Hill. Name in Col. Abner Perry's Regt., '80;
and in Col. Dean's Regt., '81, of Mass. rolls. The name also
was recorded in Duanesburg, N. Y., in 1790.

JONATHAN HOWARD—This veteran applied for a pension Feb. 5, 1823, saying he was 70 years old and worth \$30.50. Early in '76 he was enlisted by Major Van Buren in a Rensselaer company under Capt. Bentley. He added: "I embarked at Albany for West Point, where I served part of the time as an artillery man in the eleven-gun battery in Fort Constitution, and was discharged December 1, by Moses R. Vranken, lieutenant, and Major Van Buren said it was for nine months. Also, early in the spring following, 1777, I was called out in the service of the State of New York, to the northward, under General Schuyler, and after retreating before General Burgoyne to Fort Edward, General Schuyler proposed to the troop whose time of service was about to end, that all who should enter the service to continue during the campaign, should be made equal in compensation with the Continental troop for the whole time of service. Accordingly I volunteered and served until the surrender of Burgoyne, and I was in the battle of Saratoga, and was at the storming of the enemy's breastworks under General Arnold, besides performing many tours of service."

REUBEN HUMPHREYS | Died | Aug. 10, 1832. | Ae. 75
Y'rs. |

ANNA | wife of | Reuben Humphreys | Died | April 1,
1827. | Ae. 68 years. |

Old cemetery, Marcellus. Major or Hon. Reuben Humphreys, was born Sept. 2, 1757, in West Simsbury, Ct., and married Anna Pettibone of that place, born in 1758. Her birth has also been claimed for June 20, '61. He enlisted in the Revolution as a private, but became a captain before the close of the war. After this he held several offices in Conn., and was keeper of the Newgate State prison in Simsbury for five years. About 1801 he removed to a place four miles east of Marcellus, toward Onondaga Hill, but was buried in the old cemetery in Marcellus. In 1804 he was appointed the first county judge, holding that office till his election to Congress in 1807. Two years sufficed for a busy man, and he declined a re-election, though he served in the N. Y. Senate, 1811-15. The Erie canal he strongly favored, taking an active part in public affairs, while his efficient wife managed the farm and household; no small task, for he had twelve children. He was not always pleased with the number, and when his venerable grandmother said, "Why, Reuben, children are a blessing." "Yes," he replied, "so is snow a blessing; but who wants it twelve feet deep?" Once he did not like the singing of a hymn to a tune called "Antigua," and gave the chorister a dollar never to sing it again. Hence it became a saying that he bought Antigua for a dollar. He was a large and muscular man, usually weighing about 250 pounds. In spite of her maiden name his wife matched him well.

OLIVER HYDE | died, Nov. 15 | 1837 | Ae. 83 Y. 13 D. |

Go home my friends dry up your tears
we'll meet | Again when Christ appears. |

POLLY wife of | Oliver Hyde | died Oct. 1 | 1833 | Ae.
75 Y. & 3 M. |

My glass is out my race | is run
My work in | Christ is now begun. |

Thorn Hill. This veteran applied for a pension Nov. 22, 1822, being then, he said, 67 years old. His invalid wife and daughter formed his whole family. His property was worth \$47, and included a "yearling bull that had his feet frozen off." At Lebanon, Ct., in the spring of '77, he enlisted for three years in Capt. Brigham's Co., Col. Putnam's

Regt., Conn. Line. He served out his time and was discharged in New Jersey, having been in the battles of Germantown and Monmouth, and at the storming of Stony Point. The Conn. rolls also credit him to Capt. James Clark's Co., Lebanon, in '75. His name is in the list of Conn. pensioners in N. Y., and he has been claimed as an early settler in Tully.

JESSE KELLOGG | Born | In New Hartford Conn. | 1760. |
Died Feb. 28, 1813. |

SUSANNA GRISWOLD, | wife of | Jesse Kellogg, | Born in
New Hartford Conn. | Died | at New Hartford, N. Y. | 1793. |

MARY, | wife of | Jesse Kellogg, | Born | in Branford
Conn. | 1765, | Died May 1836. |

Old cemetery, Marcellus. According to the family history this pioneer was born Sept. 25, 1759, in New Hartford, Conn., and married Susannah Griswold at that place, May 10, '81. She was born June 4, '61, and died at New Hartford, N. Y., Nov. 10, 1793. He next married Mrs. Mary, widow of Capt. Parish, in 1794. She died in Marcellus, aged 84, but her inscription materially differs from this. He served in the 18th Conn. Regt., Aug. 19-Sept. 25, '76, in Capt. Nehemiah Merrell's Co., and bought land in Camillus, Aug. 9, 1803, afterward living on East Hill, Marcellus, and dying there in 1811, according to the family history, but not the monument. Leslie says he was Judge Sanger's agent for his Skaneateles property in 1803, built the first dam there, and a house, and that his son, Dorastus, was born in that town, Jan. 10, 1808. This is probably correct.

Sacred | to the memory of | GEORGE KENNEDY, | who
died | May 18, 1828; | aged 77 years. |

Sacred to | the memory of | MINDWELL, | wife of |
George Kennedy. | who departed | this life July | 30th, 1835. |
aged 76 years | & 10 months. |

In speaking of Judge George N. Kennedy it was said: "In the paternal line he came of Irish descent, his grandfather, George Kennedy, Sr., being a native of the Emerald Isle, whence he crossed the Atlantic to America in 1760. When the colonies attempted to throw off the yoke of British oppression, he joined the Continental army."—*Past and Present of Onon. Co.*, 2:349.

Onon. Cent. said: "George Kennedy, jr., came from Saratoga county to Marcellus about 1816, and in 1831 removed his family to Skaneateles, where he remained three years, that his children might have the advantages of the academy there." He was thus in that place six years after the death of his father, who may have lived with him for some years, being buried in the old Marcellus cemetery. The latter, however, was in Ballston, N. Y., in 1790, and his name appears in the 12th regiment of Albany Co.

ARIEL LAWRENCE—This brother of Col. Bigelow Lawrence and his wife are buried in the old Marcellus cemetery. In the Mills Family record it is said he was born June 21, 1743, Killingly, Ct., and married Lucy Wilcox. This appears in the Simsbury records, but he left a widow, Lucretia. The Mills' account says he served two short terms in the Conn. militia, was at the battle of Saratoga, and after the surrender took his gun and knapsack and walked to Norfolk, Ct., making great speed. His name is not in New England rolls. He came from Norfolk to Paris, N. Y., 1797, and the next January to Marcellus, on the Widow Leonard place, having the nicest log house in the county. His will, made March 1, 1805, was probated Aug. 5, 1807.

A Memorial of | COL. BIGALOW LAWRENCE | who died
January 19th 1818 | in the 77th year | of his age. |

The brittle clay alas! has broke, |

And let the spirit fly: |

Prepare for Death's severest stroke |

For all are born to die. |

In | Memory of | ASENATH, | wife of | Col. Bigelow
Lawrence, | who died | Sept. 28, 1831, | aged 87 years. |

This veteran and pioneer was both captain and major in Vermont, 1780-84. He is usually assigned to Shaftsbury, but was in Hubbardston, Rutland Co., Vt., in 1790. He married Asenath Curtis, and all his children were born in Simsbury, Ct., where he was sergeant in Capt. Hays' Co. in '76. In 1797 he had eight sons settled in Marcellus, four each on East and West Hill, all in sight of each other. The family graves are in the old Marcellus cemetery. He was a conspicuous man in the military history of Vermont, and was born in Killingly, Ct., May 24, 1741.

Sacred | to the memory of | BIGELOW LAWRENCE, | JR.,
who died | Aug. 4, 1825, | in the 62 year | of his age. |

How lov'd, how valued once avails me not, |
To whom related, or by whom forgot; |
A heap of dust alone remains of me, |
'Tis all I am, & all that you can be. |

Sacred to the | memory of | EUNICE, wife of | Bigelow
Lawrence | who died | April 20, 1828; | aged 67 years. |

Old cemetery, Marcellus. He was born in Simsbury,
Oct., 17, 1762, according to the town records, thus making
him a year older than the inscription. He was corporal in
his father's company, Oct., 1781, and was in this at Cam-
bridge and Saratoga in July.

Sacred to | the memory of | JOAB LAWRENCE | who died
Nov. 20th 1832 | aged 68 years | 10 mos & 27 days. |

JEMIMA | Wife of | Joab Lawrence | Died | Mar. 23,
1847, | Aged | 79 Y'rs 9 M. & | 23 D. |

In the same cemetery, and a pioneer on East Hill. He
was born in Simsbury, Feb. 17, 1764, but was with his
father in Hubbardston, Vt., in 1790. In 1780 he served in
Vt., in Capt. Dyre's company.

Sacred | to the memory of | PETER LAWRENCE ESQ. |
who died August | 7th, 1823, | aged 57 years. |

This languishing head is at rest, |
The trials he met with are o'er. |
His quiet immovable breast, |
Is heaved by affliction no more. |

SARAH LAWRENCE, | Born | March 2, 1766, | Died | Jan.
20, 1860. |

Old cemetery, Marcellus. Another son who lived on
East Hill. In Vt. rolls he was in Col. Wallbridge's regiment
in 1780, and in his father's company in '82. He lived in
Shaftsbury in 1790, and was born in Simsbury, Nov. 25,
1765.

LUTHER MANLEY | Died Jan. 9th, 1824, | Aged 66. Years
9 | Mo. and 14 Day's. | Was born at Sanders- | field, Mass. |

Thorn Hill. He was a fifer in a Berkshire regiment,
Mass. In 1790 he was recorded in Sandisfields, Berkshire
county.

EPHRAIM MARBLE—This pensioner was 68 in 1820, and his wife, Hannah, was 56. He had a daughter Rachel, who was 15, a son, Jonas, aged 11. His assets were but \$61.15, while his debts were \$46.75. He served in the Mass. troops, being ten months in Capt. Sloan's Co., Col. Patterson's Regt., as well as in Capt. Ashley's Co., of the same regiment for six weeks.

WILLIAM MILES—This pensioner was 63 in 1820, and had three children: a son aged 21, and two daughters, 16 and 14 years old. He had no real estate, but his goods were worth \$41.60, and he owed only \$40. He was chief gunner in Col. John Crane's regiment, which was the 3d Artillery of Mass., serving in Capt. William Treadwell's Co. till discharged in 1781. Eri Miles was his administrator, May 11, 1840.

In memory of | TIMOTHY MILLS | who died | April 21, 1818, | Aged 72 Y's. | 3 Ms. 29 Ds. |

In Memory of | SOPHIA MILLS. | Died | March 23, 1823, | Ag'd 78 Ys. 7 M. | & 15 days. |

Thorn Hill. The name appears in Vermont rolls in Capt. Abraham Underhill's Co., '78, and as ensign in Capt. Daniel Smith's Co., Cumberland Co., '80. In 1790 it was recorded in Bridport, Addison Co., Vt.

ROBERT McCULLOCK | Died | Dec. 16, 1855 | Ae. 96 Yrs. |
A patriot of the American Revolution. |

MARY, | Died | Apr. 12, 1812 | Aged 37 Y'rs. |

SENEH, | Died | Apr. 19, 1845 | Aged 73 Y'rs. |

Wives of Robert McCulloch. |

Old cemetery, Marcellus. This pensioner lived with his family in 1840, calling himself 79 then, which does not agree with the stone. His wives were daughters of Noadiah Holcomb. Three of the name served with the Mass. troops, and one was recorded in Pelham, Mass., in 1790, where he was born Oct. 9, 1759. Probably the one in Capt. Cowden's Co., 4th Hampshire Co. regiment. One of his sisters married Martin Cossitt, and another Seth Dunbar of Marcellus. He was of Irish parentage and came to Marcellus in 1806. He was never sick and died from falling down the cellar stairs.

ZEBULON MOFFETT—This veteran was 72 in 1820, and his wife 67. He was then worth \$16.13, and owed \$55.50. He was in the N. H. Line for one year, in Capt. Joseph Hinds' Co., Col. James Reed's regiment. In 1790 his name appeared in Arlington, Vt.

CALEB MUNSON, JR.—This pioneer was born Jan. 27, 1765, in Waterbury, Ct., where he and his father were resident in 1790. He married Mabel Tuttle of Woodbury, April 20, 1790, who was baptized April 4, '69, and died Aug. 9, 1841. He died Aug. 15, 1826. They went to Winchester, and in 1807 to Tyler Hollow in Marcellus, then to Vesper, and at last to Sodus, N. Y. Their youngest son, Abner, was born in Skaneateles, Jan. 22, 1812. He served from Goshen in the Conn. Line, '81-'83.

DAVID NORTHRUP—This pensioner was 64 in 1820, and his wife 56. He was not rich, his whole property being a pair of spectacles worth 25 cents, and a pen knife worth 37½ cents. He first enlisted in Capt. Lewis's Co., Col. Christopher Greene's Regt., Jan. 1, 1780, serving in it for three months at Old Providence, getting wood for the regiment. April 1st he was transferred to Capt. Dexter's Co., in the same regiment, and spent six weeks in butchering. Then he worked on Col. Greene's boat the rest of the year. His name was recorded in Salem, Westchester Co., N. Y., in 1790.

FREEMAN NORTON | Mariner on Frigate Warren | in
Navy of the Revolution. | Died | Feb. 9, 1837, | aged 93 y'rs. |

Old cemetery, Marcellus. He served on this vessel for one year. In 1820 he gave his age as 66, or ten years younger than it is on the stone. He then had a wife and five children depending on him, and his assets were but \$11.50, against debts of \$29.50.

ELEAZER PORTER | Died | Oct. 14, 1836. | Ae. 82 y'rs. |
Lois, his Wife | Died | Dec. 21, 1845. | Ae. 82 Y'rs. |

Old cemetery, Marcellus. This name appears among the Conn. pensioners living in N. Y. He was in Capt. Wor-

thy Waters' Co., Hebron, Ct., serving 21 days in the Lexington alarm, and was also for seven months in Capt. Hezekiah Parsons' Co., at the siege of Boston. In the family history he is said to have married Hannah Fowler about 1776, and had five children.

JONATHAN RANDALL | Soldier | of the Revolution. | Died | 1827. | aged 84 yrs. |

Old cemetery, Marcellus. The name occurs in the 6th Regt. Land Bounty Rights, of Albany Co., N. Y., and in Capt. Elihu Adams' Co., Braintree, Mass., in Lexington alarm. In 1790 it was recorded in Stephentown, N. Y., and Easton, Mass.

RATHBUN or RATHBONE FAMILY—There was a Valentine Rathbun in the Pittsfield Militia, Mass., in '76-7, who may have been the son of the Valentine Rathbone, buried on his farm in Marcellus, near Marietta. The latter was a Baptist clergyman and probably not a soldier, but was active in Revolutionary affairs. He was still in Pittsfield in 1790, but came to Marcellus in 1801. The family record is that he was born Wed., Dec. 23, 1724, at 2 p. m. He married Tabitha Brown, and died Feb., 1814, aged 90 years. The burial place is ruined, but on the ground lies a stone "In memory | of Saxton Rathbun, | who died Sept. | 23, 1828, aged | 66 years." and another of "Esther, | Wife of | Saxton Rathbun, | Died | Decr. 18th 1826, | Aged 60 years." Valentine's will was made Nov. 17, 1808, and proved Feb. 17, 1814. Saxton R., son and heir, was to care for the widow.

JAMES RATHBONE—This son of Valentine has a record of service in the History of Pittsfield, in Capt. Wm. Wells' company, in '81. He married Margaret Ashley, and lived on lot 54, Marcellus, where he was buried. In 1801 he was captain in the local militia, and lieut. colonel in 1807. In the Skaneateles cemetery is a monument to Clorinda, wife of his son, Major James H. Rathbone, who lived at Five Mile point, where his father had a woolen mill. Peggy, wife of James Rathbone, became administrator of his estate, Oct. 3, 1814.

REUBEN RATHBONE—This son of Valentine, who was born in 1760, and killed by a falling tree in Marcellus, was in a company which marched from Pittsfield to Kinderhook, May 4, '77, and was discharged May 11. Also in Capt. John Strong's company, June 30-July 26, '77, marching from Pittsfield to Fort Ann. Another brother here has no military record.

SAMUEL ROUNDS—May 23, 1825, this pensioner said he was 65 years old, and was worth \$61.19. Willett and Henry Raynor, Onondaga merchants, owed him \$60 in store pay. In '76 he enlisted for one year in Col. Brewer's regiment, Mass. Line, and then for three years in Capt. Knapp's Co., Col. Sheppard's regiment. He again enlisted in this company at Rehoboth, for nine months, and then for a year in Col. Vose's regiment, under Capt. Seagrave, being discharged at Peekskill, in '82. He fought at White Plains, Saratoga and Monmouth, and was wounded in Rhode Island.

DANIEL SHERMAN—This pioneer died in 1824, and was buried at Marcellus with Masonic honors. It is said he was with Ethan Allen at Ticonderoga and through the war. He was born about 1750 in Smithfield, R. I., and married Ruth Howard, settling early in Danby, Vt. About '96 he came to a farm 6 miles west of Onondaga Hill, being assessor there, 1801-03. One account makes his wife Eunice Stanton of Westerly, R. I., possibly a second marriage.

DANIEL SMITH—This pensioner was 65 in 1820, and his wife was 67. He was a farmer, with property worth \$181, but he owed \$186. In '75 he served seven months in Capt. Knowlton's Co., Col. Putnam's regiment, and in '76 a year in that of Col. Durkee.

JARED SMITH—This veteran settled in Marcellus before 1800, coming from Lanesboro, Mass., and served as 2d lieutenant in Col. Whitcomb's regiment, Mass., from May to December, '75, holding the same office in the 12th Continentals from Jan. 1, '76, and enlisting from Ipswich. His later

record was lost. He was born in Dedham, Mass., in 1741, married Rebecca Wood, came to Onondaga Co. in 1795, and died there. He is said to been at Yorktown.

In memory of | JOB SMITH Esq. | Who departed this Life, | Jan. 16th 1827. | In the 80th year | of his age. |

MRS. ELIZABETH | wife of | Job Smith, | Died | Aug. 31, 1835, | Aged 87 Years. |

Thorn Hill, but residents of Spafford, to which town they came about 1790, as stated in the family history, but in 1806 according to Collins. He was originally from Ridgefield, Ct., and after marrying Elizabeth Keeler of Norwalk, Ct., he lived for some years in Salem, Westchester Co., N. Y., where the census placed him in 1790. From Ridgefield he served in the 5th Conn. Line, under Col. Philip B. Bradley. He was commissioned paymaster and 2d lieutenant, Jan. 1, '77, and again as 1st lieutenant, Aug. 17, 1779. This commission is kept by the family, and bears the signature of John Jay. Dr. Stephen Smith, of New York City, is one of his eminent descendants.

ELI TERRY—This pioneer was born in Springfield, Mass., Feb. 26, 1738, and died in Locke, N. Y., in 1816. He married Elizabeth Olds, who died there in 1818. He was married in Connecticut, removing to Vermont later, and going to Marcellus about 1800. Thence he went to Cattaugus, to Marcellus again, and to Locke, where he died. His name is in Capt. Noble's Co., '77, at Saratoga, and in Capt. Downing's Co., Berkshire Co., Mass., in '79. Also in that of Capt. Parmalee Allen, Vt., May 21-Dec. 1, '81.

Remains of | SAMUEL | TYLER ESQ. | Born April 12th, | 1759: Died | Sept. 4th A. D. 1825: | Aged 66 Years. 4 | Months. & 22 Days. | He served in the | Army & Navy of | the American Revolution.|

He came to Tyler Hollow in Marcellus in 1794. Deliverance Tyler was his wife, but no stone records her death. There are stones for him and some children in the old Marcellus cemetery. The name occurs in N. Y.,

Conn. and Mass. rolls, and in both the latter States in 1790. His wife, Deliverance, survived him, and was administrator, Sept. 17, 1825.

HENRY WENTWORTH—This veteran and Hannah Romer, his wife and of Marcellus, transferred title of lot 77 of that town, Nov. 15, 1797. They had children born there. In the ballot list he is Henry Wynford, but neither name is in N. Y. rolls. He was a fife major, born in Columbia Co., and after this sale at some time went back to the older settlements, dying in Woodstock, Ulster Co., aged about 70 years. His wife died Dec. 30, 1852, being much younger than her husband, who was probably born about 1752.

JERUSHA ROCKWELL | daughter of | John Taylor | A Soldier of the Revolution | and member of Washington's Life Guards. | 1824-1901. | Erected by Onondaga Chapter D. A. R. |

Old cemetery, Marcellus. It does not appear where the father lived.

SARAH VAN METER—This pensioner, aged 76 in 1840, lived with Garret Sharp of Marcellus. Her monument is beside his in the Navarino cemetery, and, according to this, she died Aug. 25, 1847, in her 86th year.

Pioneers whose names are in rolls, but not identified:

DAN BRADLEY, | Died | Sept. 19th 1833, | in the 72nd year | of his age. |

In | memory of MRS. EUNICE, | wife of Dan Bradley Esq. | who died July | 19th 1804, | aged 38 years. |

NANCY, | wife of | Dan Bradley, | Died | May 25, 1843, | Ag'd 62 Y'rs. |

Judge Bradley came from Hamden, Ct., and was at first a clergyman, and afterward a farmer and judge. The name of Daniel Bradley is frequent in Conn. rolls, but that of Dan does not appear, perhaps through a natural error. Old cemetery.

JOSEPH CHAFEE | died May 3, 1832 | in the 66 of his |
age. |

On Seymour farm, lot 47. In 1790 the name appears in Rehoboth, Mass., and Ashford, Ct. One of the name enlisted in Mass. July 18, '81, and was discharged Nov. 2. He was in Capt. Samuel Clark's Co., Col. Sear's regiment, served on the Mohawk river 3 months and 21 days, and was wounded Oct. 25. This would do for age, but not for residence. The family history says he was born in Woodstock, Ct., marrying Clarissa Griggs there, May 26, '91, and afterward Roxy Griggs. It says also that he was a farmer of medium height, who moved to Marcellus in 1834, and died there the following year.

AMOS COOK | Died | July 1813, | Aged 78 Years. |
Old cemetery, Marcellus. Hingham Continentals, Mass., but the name was recorded in Haddam, Ct., in 1790. Probably a soldier.

SAMUEL CONKLIN, died Nov. 22, 1839, aged 73 years. |
ELIZABETH, his wife, died April 1, 1821, aged 58 years. |
Capt. Collins thus gives these names at Thorn Hill. Name in 3d N. Y. Line and 7th Regt., Dutchess Co. In 1790, Saratoga, N. Y. Probable.

JOSHUA CHANDLER, | Died | Aug. 19, 1834. | aged 71 years. |

Thorn Hill. His wife, Hannah Farnum, survived him. He was from Connecticut, but the name appears in Mass. rolls and census. His wife was born Nov. 2, 1765, and they were married in Ashford, Ct., but had no children. He has not been claimed as a soldier.

In memory of | STEPHEN HORTON, | who died August |
6th 1816 | aged 56 years. |

Blessed are the dead who die in | the Lord. |

In memory of | HELTJIE, | wife of | Stephen Horton |
who died Sept. | 25th, 1831, | aged 74 | years. |

Precious in the sight of the | Lord is the death of his |
saints. |

In same cemetery. The name is in the 3d Regt. of Westchester Co., and also in Mass. rolls, '76-'77. In 1790 it was recorded in Milton, Mass., and Hebron, Conn. He was probably a soldier, and his wife's name is suggestive of New York.

In Memory | of NATHAN KELCEY | Sen. who died Nov. |
20. 1812: in | the 84 year | of his age. |

Meek and humble in his Christian walk, | He died in
the hope of a glorious immortality. |

In Memory of | SARAH KELCEY, | wife of Nathan Kel-
cey Sen., who | died March 16. | 1811: in the 84. | year of
her | Age.. |

Our age to seventy years is set, |
How short the term, how frail the state; |
And if to eighty we arrive |
We rather sigh and groan, than live. |

Nathaniel seems often shortened to Nathan, and there was a Lieut. Nathaniel K. in 4th Ulster Co. Regt., but Nathan K. enlisted for three years, March 3, '77, in Major Leavenworth's Co., 6th Conn. Regt. One was in Capt. Gale's Co., Killingworth Ct., '75, and Capt. Barker's Co., '77-'80. In 1790 one was in Whitestown, N. Y., and two in Connecticut.

NATHAN KELCEY, | died | Sept. 7th, 1844, | aged 82.
years. |

THANKFUL KELCEY, | died | Aug. 29, 1824, | aged 60
years. |

Mortals, behold, as you this tomb pass by, |
Beneath this stone, a sister's ashes lie. |
Calmly resign'd, in God was all her trust, |
Her hopes in Christ, to rise with all the just. |

The four mentioned are in the old cemetery, Marcellus, and the foregoing remarks partly apply to the last named. In his family Nathan K. Hall, Postmaster General under Fillmore, was reared. It is probable the younger Nathan was a soldier.

In Memory of | THOMAS NORTH, | who died April | 29th
1830. | in the 85th year | of his age. |

In | Memory of | LUCY, wife of Tho- | mas North, who
died | July 5th 1815, | in the 70th year | of her age. |

In | Memory of | | Wife of | Tho- | mas North |
departed this life Oct. | 13th 1830, in | the 63 year of her
age. |

In same cemetery. Name in Berkshire Co. Regt., which
went to Saratoga, and in 1790 at Granville, Washington Co.,
N. Y., and Haverstraw. Probable.

Sacred | to the memory of | HENRY S. PLATT | who died
Oct. | 21, 1829 | Aged 69 | Years. |

Blessed are the dead which die in the Lord from |
henceforth; Yea, saith the spirit, that they may |
rest from their labours and their works | do follow
them. |

In | Memory of | DEBORAH, wife of | Henery S. Platt, |
who slept in Jesus | Jan. 19, 1833 | Ae. 69 Years. |

In same cemetery. The name occurs in 6th Regt., Land
Bounty Rights, of Dutchess Co., and in 1890 in Clinton in
the same county. Probably a soldier. His first wife was
Miss Wood, and the second Mrs. Deborah Dickerson.—*Platt*
Lineage, 148.

JOHN RHODES—This pioneer “was a manufacturer, and
conducted a woolen mill in Marcellus. He was born in 1760,
and died in 1826,” coming there in 1816. Several of the
name appear in Mass. rolls. One from Wrentham, enlisted
July 19, '80, was then 19, dark, and 5 feet 9 inches high.

In | Memory of | DEA. SAMUEL RICE, | who died Aug.
13th | 1834, | In the 83d Year of his | Age. |

In Memory of | HANNAH BEACH RICE, | Relict of | Dea-
con Samuel Rice, | Died Feb. 10, 1844. | Ae. 88 Y'rs. |

The name of this worthy pioneer appears in New Eng-
land rolls very often, and it is quite probable that he was
somewhere enrolled. His orderly inn was a noted stopping
place, and to please him, Aug. 9, 1802, the Rev. Thomas
Robbins said he “Drew a plan of a public house in this
place.” Some of his descendants are also in the old Mar-
cellus cemetery.

TOWN OF ONONDAGA.

WILLIAM ABBE—In 1820 this pensioner said he was 52 years old and his wife 62, The age is probably wrong, for this would place his birth in 1768, making him but 14 when the war practically closed. He may have been ten years older, which was the age of his wife. He said he served in Col. John Durkee's regiment, Capt. John Keyes' company, in the Conn. Line, and was regularly discharged. His name, however, does not appear in Col. Durkee's roll. The name occurs also in Capt. Nichols' company, of Mansfield, Ct., in the Lexington alarm, and in Capt. Starr's company in the 3d regiment in '75, but these would require the suggested and probable age. He was prosperous in spite of ailments, for his property was worth \$68.75 and he owed but \$12. His daughter Isabel was 22 years old; Lizzie was 20, and his son Nathan was 33, which would place his birth in his father's reported 19th year. He had also a grandchild named Reane Abbe, and he added "all of which I provide for and support besides myself, who have not done a day's work this twelve years past on account of infirmity."

RODERICK ADAMS | A soldier of the | Revolution | died
Dec. 18th, 1824 | aged 77 years. |

Respected while living, | Lamented though dead, |

His sanctified spirit, | To Jesus has fled. |

HITTY, | Relict of | Rhoderick Adams | Died | Dec. 7,
1844, | in the 85th year | of her age. |

Walnut Grove cemetery, Onondaga Hill. He was from Simsbury, Ct., and was still there in 1790. He served in Sheldon's Dragoons, and was described as being dark and 5 feet 10 inches high. He married Isabel Case of Simsbury, Jan. 28, 1773, and his second wife, Hitty, one of the executors of his will, is buried in Marcellus village. The will was made in September, 1824, and proved Dec. 24, 1824.

The Grave of | JACOB AMIDON | who died | Sept. 17th,
1838. | Aged 74 Years | 6 Months & | 12 days. |

He has gone to a mansion of rest, |

From a region of sorrow and pain |

To the glorious land of the blest |

Where he never can suffer again. |

HANNAH, | Wife of | Jacob | Amidon, | died Oct. 21, 1847, | in the 77, y'r | of her age. |

Pine Ridge cemetery, near Navarino. This pioneer and soldier was born in Willington, Ct., March 5, 1764, where he married Hannah Pool. He was a private in Capt. Durkee's company, Aug. 12, '82, to Aug. 12, '83, and a pensioner in 1833. In 1805 he settled near Navarino and died there.

In Memory of | JOSEPH AMIDON | who died Nov. 27, 1810. | Ae. 86 Years. | Also | PATIENCE, | wife of | Joseph Amidon | who died 1816 | Ae. 73 Years. |

This soldier and pioneer is said to have been born at Rehoboth or Oxford, Mass., April 20, 1725, and he died at South Onondaga, as above, in his 86th year. Another family history says he was born in Ashford, Ct., Feb., 1725. He served from Charlton in the Lexington alarm, and was still in Worcester Co. in 1790. He had a light complexion and blue eyes. Being 50 years old at the outbreak of hostilities he did not serve again. In Ashford, Ct., 1762, he married Patience Chaffee, born in Attleboro, Mass., Jan. 16, 1743, who died in 1816 and rests with him in Pine Ridge cemetery. Their son, Cheney, born Sept. 3, 1783, married Mary, (Polly on the stone) daughter of Benony Reynolds, another Revolutionary soldier. These three are buried at South Onondaga.

In memory of | WILLIAM BACON. | A Patriot of the | American Revolution | who departed | this life | August 11, 1823: | Aged 71 Years. |

The traveler worn out with life's pilgrimage dreary |

Lays down his rude staff like one that is weary |

And sweetly reposes to rest. |

Howlett Hill cemetery. The name appears in Col. Lamb's 2d N. Y. Artillery. Others of the name were enrolled in Mass.

JESSE BANNISTER—This pensioner was a farmer, aged 66 in 1820, and not a prosperous one. His assets were but \$26.75, and in these was included "half a pew in the meeting house at Windsor, Vt.," valued at \$23. On the other

hand he owed \$500. He enlisted in Capt. Peter Harwood's Co., Col. Ebenezer Larned's Regt., Mass. Line, April 24, '75, and was discharged Jan. 1, '76, but at once enlisted again in Capt. Asa Danforth's Co. in the same regiment. This was for one year, but he said he stayed in the service six months longer, at Gen. Washington's request. He was at the battle of Trenton, when the Hessians were taken. Also at Princeton, and as a volunteer at Stillwater, against Burgoyne.

Sacred | To the memory of | CAPT. JAMES BEEBEE. |
who served in the | Army of the Revolution. | died Sept.
20th, 1812 | Aged 60 years. |

Onondaga Hill cemetery, where two daughters lie beside him, Betsey, who died Aug. 24, 1810, aged 23 years, and Sarah, who died Nov. 7, 1810, aged 21 years. His wife, Mehitable Fairchild Beebe, died in Pompey, Dec., 1836, aged 82, and is buried on the Birdseye lot, where also sleeps her daughter Hephsibah, born in 1782—died in 1860, and Electa Beebee, 1783-1860, the wife of Hon. Victory Birdseye. A son, named Lewis, died in Fayetteville. In 1790 Capt. Beebee was living in Stratford, Ct. The final syllable of the name is now shortened. He married in Danbury, and immediately left for the army with a company he had raised, when the British destroyed the stores near the coast. He was in the battles of Brandywine and Monmouth, being wounded in the latter. He was also at Valley Forge, where Mrs. Beebee came on horseback to meet him, not having seen him since the wedding. In 1793 he moved to Solon, N. Y., and two years later to Pompey, settling three miles east of Pompey Hill. Some years later he went to Onondaga Hill, where he owned and kept the public house near the Court House, and also kept the jail. In 1812 he was custodian of the old arsenal, supplying troops going to the frontier. Jasper Hopper was his deputy, and his failure to secure a receipt for supplies made it necessary for his superior to go to Oswego. On his return he was drowned in Seneca river. Some debtors escaped from jail while the funeral services were in progress, and the family had to make good the debts.

JONATHAN BELDING—This pensioner was living in this town in 1840, aged 80 years. It is said he was buried in

South Onondaga. One of Northfield, Mass., served in several companies, and was 19 years old in 1780.

Sacred | To the Memory of | J. W. BREWSTER M. D. |
who departed this life | in the hope of a glorious | immor-
tality, Sept. 6, 1849. | Born at Lebanon Ct. | Feb. 23, 1764. |
Blessed and holy is he that hath part in the first resurrec-
tion. |

In memory of | MRS. LOVICE, Wife of | Doct. Joseph W. |
Brewster, | who died Dec. 16th 1822, | in the 62d year | of
her age. |

At the age of 16 Dr. Brewster joined the army, and was present at the surrender of Cornwallis, Oct. 19, '81. He afterward studied medicine, came to Onondaga Valley in the spring of 1818, and became a member of the Onon. Co. Med. Society in 1820. He studied with his brother in Becket, Mass., beginning practice when 21 years old. In 1805 he went to Chatham, N. Y., having a fine practice there, and thence came to Onondaga. April 13, 1788, he married Lovisa Badger, born in Wilbraham, Mass., July 28, 1761.

In | memory of | JOSIAH BRONSON | who died | June
2nd, 1829 | aged 77 | years. |

MRS. TABITHA BRONSON, | Died | Aug. 1, 1845, | Ae. 91
Y'rs | & 2 Mo. |

Her youth was innocent, her riper age, |

Marked with some act of goodness every day!

And watched by eyes that loved her, calm & sage, |

Faded her last declining years away.

Cheerful she gave her being up, & went |

To share the holy rest that waits a life well spent.

This pioneer was born in Waterbury, Ct., and rests in Walnut Grove cemetery with his wife, Tabitha Tuttle, whom he married Jan. 20, 1780. She was born Oct. 22, 1754. His name appears as Josiah Brownson in Capt. Mills' Co., '76, and in Woodbury in 1790. The Connecticut name was shortened in New York.

To the Memory of | GILES CASE, | who died Oct. 5,
1837. | In the 81st year of his | Age. |

To the Memory of | DORCAS, | Relict of | Giles Case, |
 Died | Aug. 25, 1850. | Ae. 90 Y'rs. |
 In life useful and respected | In death deeply lamented. |
 Death is swallowed up in victory. |

Howlett Hill. In 1840 Dorcas was a pensioner living in Camillus with John Case, and aged 80 years. In 1790 they lived in Simsbury, Ct., whence several Howlett Hill people came. His name is in Capt. Carr's Co., Col. Hooker's Regt., in Conn. rolls, '77, and in Capt. Burr's Co., Col. Moseley's regiment in '78.

RICHARD CATEN | Died | July 21, 1845, | Aged 83 Years. |
 REBECCA | His Wife | Died Sept. 19, 1833, | Aged 79 Years. |

LEONARD CATEN | Died | May 18, 1878, | Aged 93 Years. |

These inscriptions are in Oakwood cemetery, Syracuse, with those of his son's three wives and others of the family. The name is Caton in the list of 1840. This pensioner lived with Leonard Caten in 1840, and was then 77 years old, but he called himself 56 in 1821, his wife, Rebecca, being then 66. He was a farmer and spelled his name in three different ways, and may not have been strong in arithmetic. In 1821 he was worth \$61.62, and but \$42.38 a year later. Of course he was in debt, like other old soldiers. In '81 he enlisted in Capt. Christopher Woodbridge's Co., Col. John Groaton's Regt., Mass. Line, and was then a farmer from Conway, of light complexion, 19 years old, and 5 feet 5 inches high. His second statement varied from the first and both from the records. In this he enlisted in '81 in Capt. G. M. Houdin's Co., Col. Rufus Putnam's Regt., and afterward in Capt. Mills' Co., Col. Vose's Regt., making in all three distinct regiments. He could work but little, having been wounded at the taking of Little York, (Toronto) in Canada, in the war of 1812.

GEORGE CLARKE—This pensioner lived with David D. Fellows in 1840, and was then 82 years old. His name appears in Lieut. Col. Stevens' N. Y. Artillery, in the 4th Regt. of Orange Co. and 2d of Ulster, as well as in New England.

JABESH COLE | Died Dec. | 20, 1840, | Aged 83 y's. |
South Onondaga. This pensioner lived with Sterling Cole in 1840, and was then called 80 years old, disagreeing with the stone. His name appears as enlisting April 15, '82, in Capt. Hopkins' Co., Col. Webb's Regt., Conn. Line, and also in Capt. Sloper's Co., Major Sheldon's Light Horse regiment.

JONATHAN CONKLING—In 1840 this pensioner was called 80 years old. The name is in the 3d N. Y. Line, and in Westchester regiments. It was recorded in Westchester in 1790.

The graves of | JOEL & SUSAN L. | CORNISH. |
Joel Cornish | A soldier of the | Revolution. | died |
July 28, 1851. | Ae. 90 Y'rs. |
Susan L. Cornish | died | April 20, 1833. | Ae. 65 Y'rs. |
Our flesh shall slumber in the | ground, |
Till the last trump shall joyful | sound. |
Then burst the chains with sweet | surprise. |
And in our Savior's image rise. |

Howlett Hill. In the Simsbury record the birth of this veteran is March 22, 1763. He was living there in 1790, and served for George Cornish of that place in '77, in Col. McClellan's regiment. He married Susannah Lorinda Pettibone in 1786. She was born in October, 1768. They moved to Marcellus in 1808.

In | memory of | EBENEZER COVIL, | who died March. |
19th, 1833. | aged 84 years. |

In | Memory of | ELIZABETH; | wife of | Ebenezer Covil, | who died Aug. 22nd. | 1827 in the 64th | year of her age. | Prepare in time to follow me.

Onondaga Hill. This pensioner asked to be restored to the list, Jan. 26, 1829, having been dropped on account of his wealth. He was then 79, and Mr. Chase's account follows: "He said he had a farm in Onondaga of eighty acres, about fifty acres of which was under improvement. Upon this land there was a mortgage to the State for part of the purchase price, with \$150 due. The annual product of the farm he considered worth but \$50. But it was in the des-

cription of his property that Patriot Covil was especially interesting, as he had been dropped from the roll once because of his wealth. Everything which he possessed was either old, worn out or small, with the exception of his Bible; that was large. The value of all his property he placed at \$105. Unable to work, he boarded with his two sons, Edward and Nelson. They worked and managed the farm, and had the use and profits in part pay for the support of himself and his daughter, Anna. Up to date Covil said the profits had not been sufficient to pay the board. The law required he should account for all the property he had disposed of since 1818. In 1824 he said he sold one old horse to Constant Fenn for \$20, which was paid in lumber and boards, and in 1825, another old horse to one Cornell for \$50, paid for by a lumber wagon worth \$40, a pair of boots at \$5, and \$5 remaining, but Cornell had absconded without paying for it. A small amount of stock had also been sold."

SAMUEL CRANE—A sketch of this pioneer is in the history of the Crane family. He was born May 29, 1752, in Wethersfield, Ct., and married Charity Higley, Nov. 7, '76. She was born Sept. 13, '56, and died in Bennington, N. Y., Oct. 10, 1842. He settled in Simsbury, Ct., moving thence to Onondaga Hill in 1802, where he died July 28, 1818. He enlisted April 26, '77, in Capt. Peter Porter's Co., Col. Benjamin Simonds' Berkshire regiment, Mass., and was at Saratoga. In 1790 the name was recorded in Killingworth, Ct.

ASA DANFORTH—This soldier and pioneer was born in Dunstable, Mass., July 6, 1746, and settled in Onondaga valley, south of the present village, May 22, 1788. He joined the regiment of Col. Danforth Keys, and is said to have been in the battle of Lexington. However this may be he served through the war, as a commissioned officer, his home being then in Worcester Co. His commission may be seen in the rooms of the Onondaga Historical Association, as follows:

"STATE OF THE MASSACHUSETTS BAY	{	The Major Part of the Committee of the Massachusetts Bay in New England.
		To Asa Danforth — Gentleman — Greeting.

You being appointed Captain of the Fourth Company in | the Fourth Regiment of Militia in County of Worcester | Whereof James Converse Esqr is Colonel | By Virtue of the Power vested in us, We do by these Presents, (reposing special Trust and | Confidence in your Loyalty, Courage and good Conduct,) Commission you accordingly. | —You are therefore carefully and diligently to discharge the Duty of a Captain— | in leading, ordering, and exercising said Company in Arms, both Inferior Officers | and Soldiers; and to keep them in good Order and Discipline; And they are hereby | commanded to obey you as their Captain—and you are yourself to observe | and follow such Orders and Instructions as you shall from Time to Time receive from | the Major part of the Committee or your Superiour Officers. |

Given under our Hands, and the Seal of the said State at Boston, the | Twenty-Ninth Day of July in the Year of our Lord, 1777. |

By the Command of the | Major Part of the Committee: | John Avery, Depy. Secy.”

A column of sixteen names is on the left side of the page.

Captain Danforth's official papers are in charge of the Worcester Hist. Society. He lost property in the war, and after its close went to Mayfield, N. Y., and thence to Onondaga, where he became a judge and State senator, and rose from major to major general in the local militia. In all public affairs he was a leading spirit, and was cordially hated by Gov. Simcoe of Canada. The Indians called him *Ha-te-col-hot-was*, *the man who plows the ground*, for he was the pioneer farmer.

The intention of marriage between him and Hannah Wheloor was published at Warren, Mass., March 5, 1767. She was born in Lenox, Mass., about 1747, and died Jan. 6, 1837, aged 90 years. Gen. Thaddeus M. Wood married their daughter Patty in 1800, and Gen. Danforth is supposed to be buried on his lot in the Valley cemetery, having died Sept. 2, 1818. Mr. T. C. Cheney knew him well, and was at his funeral, but as a child. He said, in 1857: “He was buried on the knoll, next north of the old stone arsenal, and was removed from that place to the family burying ground of Thaddeus M. Wood, and a few years ago his remains

were again removed and placed in the cemetery at Onondaga Hollow." No stone marks his grave. In 1857 two of the pall bearers were still living—Dr. Gordon Needham and Arthur Patterson.

Erected by | Hannah Wyman, to | the memory of CAPT. ISAAC DANKS, | who died June 17th, | 1819, in the 72d Year | of his Age. |

He was the father of Hannah Danks, Ephraim Webster's wife, and the title points to Revolutionary service, though without record. His name is on the list at the Syracuse post office, and probably this is right. Though he had quite a family his name does not appear in the census of 1790. Buried at Onondaga Valley.

JOHN DUNN—The Lineage book says this veteran was born in Ireland, served in Canadian campaign and Col. Lamb's Artillery, and died in Onondaga in 1820.

GEN. JOHN ELLIS, | Died | June 20, 1820, | Ae. 56 Y'rs. |
MRS. SUBMIT, | Relict of Gen. John Ellis, | Died | May 9, 1843. | Ae. 67 Y'rs. |

Family cemetery, Onondaga Hill. He is said to have been born in Hebron, Ct., in 1763, but served in the Mass. Line, the family having gone to Pittsfield. Mr. Chase said: "At the age of 14, John Ellis ran away from his home in Pittsfield, Mass., and began his services in the Continental army. He served throughout the war." He was made colonel in Onondaga Co. in 1812, and brigadier general in 1817 by Gov. Clinton. For a while he lived in Manlius, before settling at Onondaga Hill. His wife was Submit Olds. He introduced Merino sheep in Onondaga, and took a warm interest in all improvements.

WM. EVANS, | Born | Dec. 4, 1759. | Died | June 28, 1852. | Ae. 92 Y'rs 6 Mo. | & 24 D's. |

In memory of | MRS. ABIGAIL | Wife of | Mr. Wm. Evans | who died July 15th | 1825. | aged 68 years. |

Adieu, my friends, a long adieu |

Till time shall be no more

May you the way to heaven pursue |

And greet me on that shore. |

Onondaga Hill. This pensioner was 80 in 1840 and lived with Noah Evans. His name is in the N. Y. Levies of Col. Dubois, and also in Capt. Strong's Co., Brattleboro, Vt. He may have served in both. He was in Brattleboro in 1790.

WILLIAM FAY—Onon. Cent. says that this pioneer, from Great Barrington, Mass., served seven years in the Revolution. The statement is that "For his services he received a military tract in the town of Onondaga, where he settled in 1796, bringing with him his two sons, Aaron and Augustus. The latter resided in this town 74 years and died here." There were no military lots in the town. A family history is more definite. He was born in Westboro, later Northboro, Mass., July 15, 1752, and married Bethiah Bassett, then widow Wright, and last Dinah ——. "Settled in Faytown, Onondaga Co., N. Y., near a valuable spring, which with an old pear tree, indicates the site of his first log cabin, when his nearest neighbor was two miles distant. He was in the war of the Revolution. 9 children." The first of these was born in 1780, and Aaron inherited the homestead here. The father was a private in Capt. Samuel Wood's company of Northboro minute men in the Lexington alarm, and several times later that year, and seems the one who served in '76 and '77. Faytown, of early days, was half way from Fairmount and Onondaga Hill.

DEACON | JOSEPH FORMAN | Died Jan. 15, 1824 | Aged 72 years. | "Mark the perfect Man | and behold the upright | for the end of that Man | is Peace. | Theirs were the bright and | Glorious hopes | Which chase away all darkness | from the soul | That throws itself on Heaven." |

MRS. HANNAH FORMAN, | wife of | Deacon Joseph | Forman died | May 24th, 1816: | aged 61 years. |

Onondaga Valley. He came from Pleasant Valley, Dutchess Co., in 1802, and was father of Joshua and Samuel Forman. He was born in Monmouth, N. J., July 27, 1752. and was ensign, 1st and 2d lieut. in Capt. Lemuel Conklin's Co., 4th Dutchess Co. Regt., April 12, '81, to end of the war. His wife was Hannah Ward.

AZARIAH HALL | Died | July 6th, 1832, | Aged 75 years. |
 Respected while living, | Lamented though dead, |
 His sanctified spirit | to Jesus has fled. |

HANNAH, | Wife of | Azariah Hall, | Died | Feb. 16,
 1846; | Aged | 86 Years 6 M's | & 8 Days. |

Pine Ridge, near Navarino. The name of this pioneer appears in Capt. Hill's company, Ct., in 1778. Navarino was once called Hall's Corners, from the prominence of the family there.

EPHRAIM HALL, | Died | June 8, 1842, | aged 82 years. |
 In | Memory of | JERUSHA, | wife of | Ephraim Hall, |
 who died | March 25th 1816 | aged 56 years 2 Mo. | & 6 D's. |

Pine Ridge cemetery. Pensioner in 1840, aged 79. There are fifteen entries of the name in the Mass. rolls, and three were reported there in 1790. One was in Albany Co., N. Y.

JAMES HERRINGTON—This pensioner lived with Henry C. Herrington in 1840, and through some error was called 70 years old. In 1780 he was in Capt. Galusha's company, Shaftsbury, Vt., and in 1790 lived in Whitehall, N. Y.

EBENEZER HILL—This veteran was born in Conn., but served in the N. Y. militia, having moved to Saratoga Co. and living there during the Revolution. He settled at Onondaga Hill, but died in 1840 at Wellsboro, Tioga Co. His wife was Margaret Montgomery.

INCREASE M. HOOKER | Died | Sept. 10, 1847. | Ae. 83
 Y'rs. |

Onondaga Valley cemetery. In Goodwin's Pioneer History of Cortland Co. it is said: "Increase M. Hooker was a native of Bennington, Vt. He was with Ethan Allen during a part of the Revolution, and witnessed the terrible conflict at Bennington, Aug. 16, 1777. He married in Litchfield, Conn., and some years after moved to Greene Co., N. Y., In 1797 he moved to Solon, on lot 88, and the next year came to Truxton, and settled on lot 94. In 1812 he removed to New Jersey. In 1848 he visited his son

in Illinois, and on his return died at Onondaga Hollow." In the Hooker Family it is said that he was born in Woodbury, Ct., Nov. 4, 1765, and married Lois Wilcox, who died in Truxton, N. Y., in 1813. His name is not in the Vermont rolls, which are even more defective than others, but if he was with Ethan Allen he was sure to see service.

To the memory of | MR. JUDAH HOPKINS. | & HANNAH
his wife | who died the former | Oct. 28 1824, aged | 73
years the latter died | Nov. 4 1823, aged | 70 years. | this
monument is erected. |

Onondaga Valley. He was a corporal in Capt. Joseph Carter's company, Ct., in '76. The Boardman Genealogy says: "Mr. Hopkins is said to have been a lawyer, and to have served as an officer in the Revolutionary army." The name appeared only in Freehold, N. Y., in 1790. His daughter, Rachel, married Timothy Boardman of Otisco.

JONATHAN HOUSE | Died | Oct. 7, 1804, | Aged 56
Years. |

MARY, | Wife of | Jonathan House, | Died | Mar. 15,
1839, | Aged 85 Years. |

Howlett Hill. In Major Brown's detachment of Green Mountain Boys, in N. Y. Line, in '75, when he went to Montreal. Also in Capt. Hutchins' company, Vt., '80-'81, and in Capt. Bigelow Lawrence's Co., July, '81. In 1790 in Shaftsbury, Vt., and probably came thence with Parley Howlett. John Sutherland and Mary House, administrators, Oct. 23, 1804.

In | Memory of | MR. PARLEY HOWLETT, | who died
July 29, 1803. | In the 49 Year of his | Age. |

In Memory of | BATHSHEBA HOWLETT, | who | died July
20, 1837 in her | 86 year. |

Howlett Hill. He served in Capt. Bigelow Lawrence's Co. in '82, and was still in Shaftsbury in 1790. Onon. Cent. said: "Parley Howlett, sr., was one of three brothers who came from England, but sailed from France, and settled in Shaftsbury, Vt. He married Barsheba Parker, and in 1797 came to Onondaga county, locating in Onondaga Hollow,

whence he removed in the same year to Howlett Hill, where he died in 1803. He had five sons and three daughters." Bathsheba and Dan Howlett, administrators, Aug. 13, 1803. Bigelow Lawrence took the place of Dan.

JUSTUS JOHNSON | a Soldier of the Revolution | Died |
Aug. 16, 1848 | Ae. 92 Years. |

SARAH | Wife of | Justus Johnson | Died | March 8,
1840, | Ae. 88 Years. |

Onondaga Hill. This pensioner lived with his family in 1840, being then 84. His name is in Col. Van Cortlandt's 2d Regt., N. Y. Line, and in 11th Conn. Regt., Woodstock. In 1790 it was recorded in Southbury, Ct. His wife, Sarah, appears in his will, made Feb. 3, 1826, and proved Sept. 26, 1848.

JOSEPH KENYON | Died | Sep. 8, 1831, | aged 79 years. |

RUTH, | His Wife | Died | Oct. 10, 1827, | aged 77 years. |

Browning cemetery, lot 168, Onondaga. Lieut. Joseph Kinyon served in Capt. Asa Bennet's 4th company, Coventry, R. I., in 1777.

BENJAMIN LAMSON, | Died | Nov. 11, 1833. | Ae. 77
Years. |

Gilbert cemetery, northwest of Cedarvale. Onon. Centennial speaks of "Benjamin Lamson, a Revolutionary soldier, who came with his family to Cedarville (then called Terry Hollow), Onondaga Co., in 1809. With him came his son, Sterling, who on April 1, 1821, married Miss Olive, eldest daughter of Benjamin Crocker, a soldier in the Revolutionary war." Benjamin Lampson in 1790 was in Granby, Ct. He was born in Simsbury, Ct., Oct. 22, '56, being the son of Reuben.

MAJOR | DAVID LAWRENCE | Died Oct. 15, 1815. | SARAH
| His Wife | Died June 1813 | Their Bodies were removed |
From the Farm 1870, by their | Son, Thomas Lawrence— |
who has erected this stone to their | Memory. |

South Onondaga cemetery. The name appears in N. Y. and New England rolls, but he may have been the David

Lawrence who enlisted in Capt. Rogers' company, '76, in Conn., or for three years in Capt. Childs' company, '78. The name appears in Litchfield, Ct., in 1790. In 1805 he was a captain in Onondaga Co. militia, and may have been the one who married Sarah Tubbs and had children born in Canaan, Ct. Jonathan Ellis was his administrator, Nov. 1, 1815.

EBENEZER MOORE—This pensioner lived with Almira Wilson in 1840, being then 81 years old. In 1820 he called himself 60 and his wife 42. His son Ebenezer was then 7 years old. He absolutely owned \$2.25. He served for three years, to the close of the war, in Col. Olney's regiment, R. I. Line. Ebenezer Moore's name appears in Worcester, Mass., in 1790. Mr. Cheney told the story of La Fayette and "Cabbagehead Moore" of Onondaga Valley: "While passing through the Hollow, Moore was brought before him, and he was asked who it was. La Fayette regarded the man a moment, and then exclaimed: 'Why its Cabbage Head.' This story will serve to show the remarkable memory of the great La Fayette. He had not seen "Cabbage Head" for forty-two years, and yet his memory of the man was perfect." He was a large, athletic man, familiarly called "Donakeedee." The identification is strengthened by the statement of a daughter of Dr. Nathan R. Tefft, now living in Syracuse, that her father took him from the county house, as being no fit place for an old soldier, and procured him a pension. Ebenezer was certainly poor, before he had a pension, and perhaps Dr. Tefft only prevented this final resort.

AZARIAH NEWCOMB—This veteran was born in Poughkeepsie, N. Y., Aug. 14, 1762. The Washington record is Aug. 15, 1763. He died in Hector, N. Y., Aug. 2, 1843. He served as a substitute in Aug., '78, and afterward enlisted for three months, Aug., '80, for Salisbury, Ct., in Capt. John Perier's Co., Col. Canfield's regiment. This marched to Horse Neck, White Plains, etc., and was discharged the same year. He was wounded at Stamford, Ct. In 1781 he married Rebecca Bradley of Salisbury, Ct., who died in Malone, N. Y., Feb., 1804. He moved to Amenias, and to New Haven, Vt., and then to the town of Onondaga, where he lived for many years. Last of all he went to Hector, where his second wife died in 1851.

CAPT. JOSEPH PECK | Died | March 5th. | 1829, | in the 72nd year | of his age. | "that mortality | might be swallowed up of life."

Onondaga Valley. He was born in Milford, Ct., Aug. 26, 1757, and married Hannah Lambert there, Feb. 16, '78. They settled in Milbury, where most of his children were born, and moved to Onondaga about 1814. He seems the one in New Haven Co. who marched on the Lexington alarm, then enlisted for three years in Capt. Horton's Co., Feb. 20, '78, and was 2d lieutenant in Capt. Van Deusen's Co., '81.

DANIEL PECK—This pensioner was 82 years old in 1840. His name appears in Col. John Reed's 20th Mass. regiment, as being from Stoughtonham. In 1790 it was recorded at Royalton. Another Daniel Peck, of Onondaga, made a will Oct. 3, 1815, recorded Oct. 19, 1815, of which Luna, his wife, was executor.

SIMEON PHARES—Mr. Chase says this Revolutionary soldier settled in Onondaga in 1803, and was a brother of Andrew Phares, who lived in Salina. "Simeon built a log house upon the site of the Lake Shore house in Geddes, and lived there until his death in 1820." He was buried in a small cemetery near Geddes village, now obliterated. In the South Onondaga cemetery is a stone for "ANNA, | Wife of | Simon Phares | Died | April 11, 1849, | Ae. 66 y'rs. & 10 d's." He married Anna Lamb, much younger than himself, and daughter of the first innkeeper in Geddes. Their son, Andrew, lived at South Onondaga. On his petition the administrator, Andrew Phares, was cited to render an account, April 16, 1829, with a final hearing, July 23d. He was charged to pay interest from Jan. 5, 1820, so that Simon must have died the preceding year.

REV. DAVENPORT PHELPS—This soldier and clergyman was born in Hebron, Ct., in 1755, and graduated at Yale in '75. According to Stone, in Life of Brant, he served in Col. Beadle's regiment and was a prisoner at Montreal, married Catharine, daughter of President Wheelock in 1785; lived awhile in Canada, was recommended by Brant for the min-

istry; made deacon in Trinity church, N. Y., Dec. 13, 1801, and priest in St. Peter's, Albany, in 1803; removed family to Onondaga in 1805, and to Geneva, N. Y., later, where he spent several years. The Phelps Family History says that Stone mistook, his mother being Wheelock's daughter. He was born in Hebron, Ct., Aug. 12, '55; removed to New Hampshire in '66; graduated from Dartmouth in '75, and then studied law. He married about '85, Catharine, daughter of Dr. Gideon Tiffany, of Hanover, N. H., who was born there in '69, and died Nov. 17, 1836, aged 66 years and 11 months. He went to Canada as stated. His name is in N. H. rolls as Capt. Davenport Phelps, in Col. Timothy Bedel's regiment, '78. He was recommended for assistant commissary that year, and was quarter master on Col. David Hobart's staff, July, '77.

In the history of the diocese of Western New York, the Rev. Charles W. Hayes said he organized St. John's church, Onondaga Hill, Nov. 27, 1803, and described his grave at Pultneyville, N. Y. On a large slab of red sandstone are these words: "Sacred to the memory of the Rev. Davenport Phelps, who departed this life on the 27th day of June, 1813, aged 57 years. He was for many years a Missionary of the Protestant Episcopal Church, for the western part of the State of New York, and by his indefatigable exertions in the discharge of all the duties of the pastoral office, succeeded in diffusing much religious knowledge, and in forming many churches. He was the devoted servant of God, and the warm and unwearied friend of man."

The elder Bishop Doane, who often saw him at Geneva, said: "I can see him a perfect gentleman of the old school, as he rode upon his white horse, putting me in mind of General Washington."

GIDEON PITTS | Died | Nov. 16th, 1826, | aged 67 years. |
 My children dear assemble here, |
 A father's grave to see, |
 Not long ago I dwelt with you, |
 But soon you'll dwell with me. |

MARGARET, | wife of | Gideon Pitts, | Died | Sept. 28th,
 1835. | aged 71 years. |

O mother, dear mother, thy trials are o're, |
 Temptations and sorrows betide thee no more. |
 Unto thy dear Saviour thy spirit is gone, |
 Reposeing in Heaven, O, yes happy one. |

Pine Ridge cemetery, near Navarino. This pensioner called himself 63 in 1820, and his wife 57, differing a little from the above. His son Samuel was 12 years old. He served in Col. Shepherd's Regt., Mass., and was discharged from Captain Arnold's company. He was worth \$24.49, but owed \$50. In 1790 his name appeared in Cambridge, N. Y.

CALEB POTTER | A Pensioner | Died | March 19, 1850. |
 Ae. 86 Y'rs 7 mo. | & 11 d's. |

SARAH, | Wife of | Caleb Potter | Died | Jan. 26th, 1844. |
 Aged 79 years | 8 mo. & 25 days. |

South Onondaga. This veteran gave his age as 78 in 1840. If he was the one in Capt. Thomas Rice's Co., Mass., in 1777, he must have been very young when in service, but he was more probably from Rhode Island, where the name was frequent in 1790.

DANIEL RAYNOR—This soldier and his wife have no stones, but are buried at Onondaga Hill. In the family register are these entries:

"Daniel Raynor, born April 16, 1745; died Jan. 28, 1815.

"Elizabeth Baldwin Raynor, born April 17, 1747; died Aug. 5, 1827."

He was enrolled in 2d Dutchess Co. regiment.

RICHARD REED—This pensioner was 63 in 1820, and was called "Duke." He had neither wife nor child, but had an ax worth \$2, and some persons in all owed him \$5. He said that "from my wound received at the battle of Monmouth" and rheumatism, he could not support himself. He was in "Captain Ely's company in Colonel Meigs' regiment, and in Colonel Wyllys' regiment in the company commanded by Lieutenant Heath, and in Spalding's company in the regiment commanded by Colonel Durkee, and which was commanded part of the time by Lieutenant Sanderson, all in the Connecticut line." His administrator was Jacob Aldridge, April 19, 1824.

BENONY REYNOLDS | Died | Feb. 9, 1854 | Aged 99 y'rs
9 mo's & | 29 D's. |

South Onondaga, where his son John, 1783-1865, rests beside him. As a pensioner he was placed in Marcellus in 1840, aged 86 years. His name occurs in the 6th Regt. of Dutchess Co., and 13th of Albany; also in Capt. Safford's Co., Vt., in '82. In 1790 he was in Easton, Albany Co., N. Y.

BENOBY ROBBINS | Died | Aug. 1, 1814, | in his 82nd
Year. |

PHEBE ROBBINS | Died | Dec. 3, 1833, | in her 80th
Year. |

Howlett Hill. This should be Benony. He served in the 3rd Regt., Conn. Short Levies, '81-'82, and was at Marlborough, N. H., in 1790.

BENJAMIN ROBINSON—This pensioner was 64 in 1820, and had served one year in Col. Durkee's Regt., Conn. Line. His assets were valued at \$46.57, and included shoemaker's tools, a gun, steel traps, and other things in a hunter's outfit. He was among the Conn. pensioners living in New York. He married Sarah Winston, and is said to have died in 1828.

GIDEON SEELY ESQ. | Died | Feb. 16, 1844. | Ae. 79
Years | & 6 Months. | A Soldier of the Revolution. |

He's gone to the mansions of rest, |

From the regions of sorrow and pain, |

To dwell with the glorified blest, |

He never can suffer again. |

The grave of | ESTHER | Wife of | Gideon Seely | died
Sept. 27, 1839. | in the 75th Year of | Her Age. |

Lo where this silent marble weeps, |

A friend, a wife, a mother sleeps, |

A heart within whose sacred cell, |

The peaceful virtues, loved to dwell, |

Affection warm and faith sincere, |

And soft humanity were there. |

South Onondaga. The name appears in three Westchester regiments, but he was Gideon Seely, Jr., of the 4th

regiment, and was on picket duty when Andre was captured. The name was also in that county in the census of 1790. He married Esther Owen. Being a surveyor he bought a good deal of land on the original Onondaga reservation, and also laid out a road and built a bridge on West Onondaga Creek.

ANDREW SHARES | Died | Jan. 9, 1847. | Ae. 85 Years. |

POLLY SHARE | died | June 23, 1852, | Aged 84 years. |

East Hill cemetery. He was recorded as Andrew Shears of Mamakating, N. Y., in the census of 1790, and in a similar way in the 1st Ulster Co. regiment. Otherwise the name nowhere appears.

SIMEON SMITH—This pensioner of 1820 enlisted in '76, at the age of 16, in Capt. Soule's Co., Col. Tappan's regiment, Mass. Line, as a drummer. This was for three years, but he served till peace was declared, being discharged at Newburg, N. Y. His possessions were "One cow, 6 cups and saucers, 1 dozen plates, 1 teapot, 1 sugar bowl, 1 cream pot, 1 dish kettle, 1 tea kettle, 1 spider, 1 bake pan, 1 razor, meat barrel and trowel, and a wife aged 40 years and 5 children." The family value he did not give, but the rest amounted to \$24.89, and he owed \$50. His own age was 60 years.

SAMUEL STONE—This applicant for a pension was 56 in 1820, and had served in the regiments of Col. Meigs, Scammel and Webb, in Connecticut. He had a wife and two children, and owed but little. His property was worth \$1,224.62, consisting of 30 acres of land, 22 being improved, a small house, barn, stock, etc. Such wealth made it a doubtful case, but his name is among the Connecticut pensioners in N. Y.

JONATHAN STRONG, | Born June 7, 1741. | Died Nov. 16, 1813. |

AMY RIPLEY, | Wife of | Jonathan Strong | Born 1751. | Died Nov. 16, 1827. |

Onondaga Hill. He was born at Coventry, Ct., and his first wife was Mary Brewster, who died Sept. 22, 1779, and

was born in Lebanon, Ct., April 10, 1745. He bought land in Lebanon in 1766, and was in an independent company there during part of the war. This farm he sold March 14, 1783, and was for a time in Jefferson Co., N. Y. He enlisted in Col. Philip Bradley's 5th Conn. regiment, Sept. 1, 1780, and was discharged Dec. 9th. After coming to Onondaga he became deputy sheriff. He married, Feb. 17, 1780, the widow Amy (Ripley) Spaulding, who was born Nov. 20, 1751.

PETER TEN BROECK—This veteran was once a prominent figure at Onondaga Valley, and seems to have been in the department of Quartermaster Timothy Pickering, at the close of the war. The name also appears in the 8th Albany Co. regiment and in Malcolm's Levies. The family history adds details. The father's register reads thus:—"1762. Nov'r—7th at 12—o'clock on Sunday was born our Son—Peter—and on Sunday the 28th of Nov'r baptized by Domine Jackson in Church at Millstone," Ulster Co. He went to college and also served through the Revolution, being at Yorktown. After the war he was a surveyor, living for several years at Cooperstown, and figuring in one of Cooper's tales. Last he settled at Onondaga Valley, where he died, unmarried, from injuries received by a fall on the ice. His will was proved Oct. 1, 1808, leaving his property to his mother and others.

Grandfather of C. Tyler Longstreet. | In Memory of |
COMFORT TYLER, who died August 5, 1827, | Aged 63 years. |
His remains with this stone were removed from Monte-
zuma, N. Y., June | 4, 1885, by his grandchildren of three
generations. |

DEBORAH WEMPLE, | first wife of Comfort Tyler, |
Half sister of General Herkimer and Grandmother of C.
Tyler Longstreet. | Died at Caughnawaga, Mohawk Valley, |
1785. |

In Memory of | ELIZABETH, wife of Comfort Tyler, |
Who died October 21, 1827, | Aged 58 Years. Removed
from Montezuma, N. Y. |

These stones are now in Oakwood cemetery, the second. of course, being added to the others, and it errs in date.

Comfort Tyler married his first wife at what is now Fonda, N. Y., April 9, 1786. She was born in 1768, and died in 1787, after the birth of her daughter, Deborah, in March of that year. After coming to Onondaga in 1788, he returned to marry Betsey Brown in 1789, whom he brought to Onondaga Valley, his new home. He was born Feb. 22, 1764, and came to Onondaga with Asa Danforth. He was in service from Ashford, Ct., his birthplace, '77-'79, in Capt. Abbe's company. He was a brilliant man and famous in the salt business, being a pioneer in this at Salina and founding salt works at Montezuma, where he died. His connection with Aaron Burr's plans gave him some trouble. In the local militia he was ensign in 1792, and lieutenant in '93.

DAVID VINTON—This veteran was born in Stoughton, Mass., March 18, 1759, and married Persis Newton, March 10, '78. He was a brother of the next, and both marched at the Lexington alarm. David was a private under his uncle, Capt. Seth Turner, May 22, '76-Jan. 1, '77, and then served till April 1. He married soon after, went to Stafford, Ct., and then to Onondaga, where he died about 1820, as appears in the Vinton Memorial. He was buried in Pine Ridge cemetery, but has no stone.

SAMUEL VINTON—This early settler was also born in Stoughton, Sept. 7, 1754, and married in '77, Hannah Allen of that place, born Aug. 5, '57. He was a private in Capt. Wm. Briggs' company in the Lexington alarm, and in Capt. Robert Swan's company in '76. He settled in Stafford, Ct., in '82, and afterward went to Onondaga Co., where he died. There he married again. Neither of these are in the census of 1790. Pine Ridge cemetery, but without stone.

STEPHEN N. WARD, | Died | July 7, 1828. | Aged 87 years. | I would not live always. |

ABIGAIL WARD, | Died May 18, 1825, | Aged 81 years. |

Blessed are the dead that die in | the Lord. |

Onondaga Hill. This soldier applied for a pension in N. Y., with satisfactory papers, but without record, as was often the case. He served in New York, but was credited to Shaftsbury, Vt., in 1790.

ELISHA WATERS—In 1820 this soldier was 63 and his wife was 60. His son, Melancthon S. Waters, was 17 years old and lived with him. His other children were of age. People helped him, and he had a cow and an old horse and wagon, altogether worth \$78. When he took out his second papers he had come down to one cow, worth \$10. He served in Capt. Darius Wilcox's company, Major Elisha Painter's battalion, Conn. Line in '77, and was afterwards transferred to Col. Baldwin's Regt., Mass. Line, from which he was discharged in 1780.

JABEZ WEBB—This pioneer was town clerk in Onondaga in 1798, was killed by a falling tree in 1807, and buried on the Davis Cossitt farm. He served from Windham, Ct., in the Lexington alarm, under Capt. Kingsley, and was in Ashford in 1790. Abigail Webb became administrator, Jan. 28, 1808.

GEORGE D. WEBBER | Died Jan. 12, 1804 | Aged 76 Y'rs. |
Pine Ridge, near Navarino. Capt. Wheelwright's Co.,
Wells, Mass., '78; sergeant in Capt. Pilsbury's Co., '82;
served during the war. In 1790, Marblehead, Mass.

EPHRAIM WEBSTER | Born in Hempsted, N. H. | Died in
Tonawanda, N. Y. | 1824 | The First White Settler | in
Onondaga. |

HANNAH | Wife of | Samuel Wyman | Died | Jan. 29,
1837. | Ae. 58 Y'rs. |

Onondaga Valley. Capt. Webster's wife, Hannah Danks, married Samuel Wyman after her first husband's death. He was about her own age. The noted pioneer, trader and interpreter left a history full of interest. He was born in Hampstead, June 30, 1762, his father, Ephraim, being one of the Selectmen in 1772, but moving to Newbury, Vt., the next year. In 1776 the son enlisted in the Cumberland Co. Rangers, under Major Hoisington, employed in scouting alone. In Sept., 1777 he enlisted under Col. Thomas Johnson. It was at this time he and a companion swam three miles across Lake Champlain, bearing dispatches, and barely escaped with their lives. His third en-

listment is in the Mass. records, reading thus: "Ephraim Webster enlisted from Bradford, Essex County, to service in the Continental army, July 10, 1779, for nine months; age seventeen years; height, five feet, four inches; complexion light." He was discharged April 10, 1780, having served out his time. After the close of the war he became an Indian trader, took an Indian wife, and left half-breed children of high character. Webster's Mile Square was given him by the State of New York, and he married Miss Hannah Danks, Nov. 19, 1796. He filled several offices, civil and military, was a prosperous business man, and must have been of some learning, at least of a business kind. Pursh, the botanist, met him in 1806, and said "I found him to be a plain, friendly man," who knew well the Indian names of herbs and trees. His death took place on the Tonawanda Indian reservation, Oct. 16, 1824, and he was buried near Alabama Center, N. Y.

In memory of | STEPHEN WICKHAM | who died July 31 |
1801 aged 57 years. |

Blessed are the dead which | die in the Lord that they
may | rest from their labours. |

MARGARET, | Wife of | Stephen Wickham | Died | April
18, 1844 | aged 86 years. |

Her children shall rise & call her blessed. |

Pine Ridge cemetery. Served in 5th and 7th N. Y. Line.
In 1790 in Hudson, N. Y.

WILLIAM WYMAN—Mrs. Lloyd Wyman, Painsville, Ohio, wrote in 1910 for information of "a Revolutionary soldier, whom it is supposed is buried in Onon. Valley. He is William Wyman, who served for Vt., and was 84 years old when he died at the home of son Samuel." Samuel and his wife have stones, but William has none. She added: "William must have died not far from 1810, perhaps '12 or '13, and we hardly suppose Samuel was mar. at that time, as he mar. late in life, and the widow of Ephraim Webster. She was Hannah Danks Webster Wyman. . . . Everything points to the fact that Wm. d. while on a visit to his son Samuel. . . . He is called Wm. Sen. in Rev. rolls. He went to Putney, Windham Co. in 1768,

where he spent the remainder of his life till his family broke up." He married Margaret Holmes Patten between 1752 and '62. Webster died in 1824 and in his last letter mentioned Samuel's Indian trade. Wyman served in Capt. Josiah Fish's Co., '81, and Capt. Benj. Whitney's Co., Guilford, Vt., '83. Two of his sons were Revolutionary pensioners, and his wife had a son, Benoni Patten, born Jan. 27, 1757, who served in Mass. and Vermont.

JOHN LATHROP—This pioneer was not enrolled as a soldier, but is placed here as one aiding in the Revolution in an official way. In the town records of Norwich, Ct., he appears as a member of the committee for classifying the inhabitants in raising the quota for the Continental army in 1782. He was born in that town in 1736, and died in Onondaga Valley in December (probably), 1814. Simeon West was appointed administrator of his estate Feb. 1, 1815. With his son-in-law, Thomas Southworth, and their families, he entered the Onondaga valley early in 1802. During the typhus fever epidemic of 1810, Thomas Southworth, two of his children and his mother-in-law, Lydia (Freeman) Lathrop, wife of John, died. John Lathrop survived and lived until the closing months of 1814. A great-great-granddaughter, Miss Grace M. Pierce, State Historian of the D. A. R., furnishes this information.

Pioneers of Revolutionary age, whose names are in rolls but not identified.

JOHN ADAMS—This pioneer was father of the next, and is said to have been brought up by Gen. Livingston. He lived in Nine Partners' tract, which is in Amenia, Dutchess Co., N. Y., where he married (1) Dec. 20, 1759, Sarah —; (2) Hannah Frost. He moved first to Easton, Washington Co., in 1803, and died in Onondaga Co., Jan. 12, 1822, aged 86 years. John Adams, of Onondaga Valley, was the oldest son of his first wife, and Miles, born in '98, was the youngest of his 14 children. It is probable that the two Johns enrolled in 1st and 2d Dutchess regiments, were the two here mentioned. In the Taft settlement cemetery is a stone for Hannah Adams, died May 7, 1847, aged 87 years, 5 months, and mother of Miles.

JOHN ADAMS | Died | July 17th 1825 aged 64 | years
4 mo. & 14 Ds. |

His wife | PRISCILLA, | died Feb. 14th 1837 aged | 78
years 4 Mo. & 11 Ds. |

Since the dear dust they leave behind, |
Sleeps in thy bosom sacred tomb, |
Soft be their bed their slumbers kind, |
And all their dreams of joy to come. |

This esteemed pioneer and popular inn-keeper was probably a soldier, but a host of this name volunteered. Many of his descendants are buried with him in Onondaga Valley. He married Priscilla Beebe March 16, 1780, who was born Oct. 3, 1759. He was born March 3, 1761, and was the oldest son of the preceding. The two enrolled in Dutchess Co., his birthplace, were probably those here recorded.

WILLIAM CARPENTER—This early settler was also born in Dutchess Co., in 1761, and came to Onondaga in 1816, but he died in Herkimer Co. in 1821, his wife, Lois, dying in Washington Co., N. Y., April 30, 1814. The name appears several times in N. Y. rolls, and it is quite probable he was in the army.

WM. H. CHURCH | Died | Aug. 20th, 1829, | aged 78
years. |

Respected while living | Lamented though dead |
His sanctified spirit | To Jesus has fled. |

MOLLY, wife of | Wm. H. Church, | Died | Feb. 15th,
1827, | aged 74 years. |

Here rests my lovely mother, |
She's bid us all farewell, |
She's left this world of sorrow, |
With her Saviour gone to dwell. |

Pine Ridge, near Navarino. Four entries are in the Mass. rolls, and in 1790 the name was recorded in Middlesex and Scituate. Probably a soldier.

BENJAMIN COOK—He was born in Cambridge, Mass., Feb. 26, 1767, married Ann McNeal Hoogs of Newton,

Mass., and came to Onondaga Hill. His son, William, married Harriet B., daughter of Gen. John Ellis. He may have been the Benjamin Cook who enlisted in Capt. Nathaniel Woods' Co., Mass., in Oct., '81, but this is merely possible.

SOLOMON DAY | Died | Dec. 5, 1846, | Ae. 94 Years. |
SALLY, | Wife of | Solomon Day, | Died | Dec. 11, 1853, |
Ae. 96 Y'rs. & 8 Mo. | We loved her. |

South Onondaga. The name occurs in the N. H., Conn. and Mass. rolls, but there is no local tradition that Mr. Day ever saw service. Probabilities would otherwise favor it.

JAMES GAMBELL | Died | Sept. 15, 1853, | Ae. 88 Y'rs 6 |
M's & 12 d's. |

Pine Ridge or Navarino cemetery. The name appears in Major Brown's Green Mountain Boys in N. Y., '75-'76. He was too young for this, but may have served in Col. Dubois' 5th N. Y. Line. In Pa. rolls also.

BENJAMIN GRIFFIN | Died | Sept. 21, 1846. | Ae. 79
Y'rs 5 M's & | 29 D's. |

"Respected while living, | Lamented though dead; |

His sanctified spirit | To Jesus has fled." |

RUTH, | Wife of | Benjamin Griffin | Died | Feb. 11,
1857 | Ae. 90 Y'rs & 5 | Mo. |

South Onondaga. In Salisbury, Mass., in 1790. The only one of the name in Mass. rolls was from Dracut in Mass. line, '82. His son Benjamin, a soldier of 1812, lies beside him, showing the military instinct of the family. The latter was but 16 when that war began.

JOHN HENDERSON, | died July 9, | 1825, | aged 62 y'rs. |

Pine Ridge cemetery. He may have been the one who enlisted in Mass., Sept., '81, but there were others of the name. But two were recorded in 1790. Mary Henderson was executor of his will, made July 1, 1825, and proved Aug. 27th.

In Memory of | EBENEZER JUDD | & MARY | his wife who departed | this life the former | Sept. 27, 1823 in the 86 | year of his age the latter | June 25, 1821 in | the 77 year of her age. |

Onondaga Hill. The name appears in Dutchess Co. Minute Men, and also as ensign in the 4th regiment of Albany Co. He is quite likely to have been a soldier, but one in Conn. rolls seems another man. The family history says he first married Anna Charles of Waterbury, Ct., Feb. 9, 1769, and then Betsey Hill, Oct. 8, '82, who died Nov. 23, 1807, in her 53d year. He next married Mary Hulbert, who died in Onondaga, as above. He moved to Cornwall, Vt., in 1807, and then to Onondaga.

DAVID KING Senior | Died | Nov. 3, 1814. | Ae. 63 Years. |

SARAH, Wife of | David King Senior | Died | July 28, 1814. | Ae. 57 Years. |

Onondaga Valley. Parents of Polaski King. Dutchess Co. 7th regiment, and four in Mass. In 1790, Conn. and Mass. Probable.

JONATHAN POTTER | Born | May 11, 1765, | Died | Sept. 30, 1835. |

MARY POTTER | Born | March 2, 1772, | Died | Nov. 4, 1852. |

Onondaga Hill.. In Mass. rolls, Capt. Richardson's Co., '79; Capt. Jenne's Co., '81. In Ipswich in 1790. Probable.

JOHN ROBERTS—This pioneer was born in Middletown, Ct., Oct. 6, 1743, and married Hannah Payton or Preston, Jan. 5, '69, removing from Northfield to Onondaga about 1810. The name is common, but appears as a trumpeter under Capt. Butler, '76, and enlisted as such from Middletown for the war, Jan. 13, '77, in 1st company of Sheldon's Light Dragoons. Also in Conn. Line, '81-'83.

JOHN SMITH | Died | May 3, 1840, | Ae. 92 Y'rs. |

DOROTHY, | wife of | John Smith. | Died | May 4, 1839. | Ae. 81 Y'rs. |

In the abandoned Conklin cemetery. It is too hard to identify John Smith.

JOSEPH TUBBS | Died | Aug. 30, 1819, | In the 75, Year | of his ag'e. |

Help, Lord, for the Godly man ceaseth; | the faithful fail from among the | children of men. |

HANNAH | Wife of | Joseph Tubbs, | Died | Aug. 16, 1806, | Ae. 59 Y'rs. | Naked came I into the world. | Naked I return thither. The Lord | gave and the Lord taketh away | and blessed be the name of the Lord. |

Howlett Hill. Five entries are in the Mass. rolls, but the head of a family only in Pembroke, Mass. in '90.

EBENEZER WHITE | Died | April 10, 1839, | Aged | 75 Years. |

LUCY, | Wife of | Ebenezer White | Died | Oct. 10, 1837, | Aged | 71 Years. |

Onondaga Hill. A frequent name in Mass. and occurs in Vt. and N. Y. rolls.

JAMES WHITING | died Dec. 5th 1822, | aged 86 years. |

MAHITABLE | wife of | James Whiting | died March | 16th 1830, | aged 91 years. |

Howlett Hill. Probable. The name several times occurs in N. H. and Mass. rolls, but only twice in 1790. With the above is the stone of Wilson Whiting, who died Jan. 9th, 1826, aged 67 years, but he has no military record, like many other pioneers.

JOHN WIGGINS | 1763-1839. | AMELIA his Wife | 1764-1840. |

Onondaga Hill. Several in Mass., the most probable being in the Middlesex Co. regiment, '79-'82. In 1790 there were three of the name in New York.

A Tribute | of Respect | by | Patty D. Wood. |

The grave of | AARON WOOD, ESQ. | Who died February. | 24. 1812, | Aged 63 Years. | Also | DOROTHY, | his wife | who died in the | triumphs of faith at Lockport, October, | 1. 1831. | Aged 82 Years. |

Onondaga Valley. In the Mass. rolls the name appears in sixteen notices, not necessarily all of different persons. One was recorded in the census of 1790, in Ballston, N. Y. Aaron was Gen. Thaddeus M. Wood's father, Patty D. Wood being Gen. Danforth's daughter, and it is every way probable he was a soldier of the Revolution. It is supposed that Gen. Danforth was buried on this lot. His will was probated Feb. 9, 1814, and he died in Manlius. He married Dorothy Mead in Easton parish, Fairfield, Ct., Jan. 1770, and their son, Gen. Thaddeus M. Wood, a notable pioneer, was baptized March 3, '73, in New Ashford. Their other children baptized in Pittsfield, were Benjamin, Jasper, Dorothy, Rebecca, and Aaron, Jr.

TOWN OF OTISCO.

CHAUNCEY ATKINS—This pensioner was 77 in 1840, and lived with Hiram Perkins. He was from the prolific town of Simsbury, Ct., and served in Capt. Ten Eyck's company, 1780, in the Conn. Line. He died Oct. 15, 1840, his wife, Rachel, surviving him. His will was made Aug. 6, 1836, and proved Feb. 5, 1841.

JOHN BALCH, | died Nov. 10, | 1845, | aged 86 years. |
A Revolutionary soldier, | A patriot gone, on earth no more |
To fight the battles red with gore. |

LUCY, | wife of | John Balch, | Died | Nov. 10, 1849. |
Ae. 88 yrs. |

Her wearisome head is at rest, |
Its thinkings and acheings are o'er, |
Her quiet immoveable breast, |
Is heaved by affliction no more. |

Amber cemetery. In 1840 this pensioner, living in Marcellus, was said to be 80 years old, and was from Connecticut as a pensioner. He was born in Mansfield, Ct., Sept. 2, 1759, and married Lucy Bowen of Lebanon, April 6, '85. Their children were all born in Conn.—*Balch. Gen. Reg. 71. 130-1.* He enlisted from Mansfield in 1st Conn. Line, April 26, '77, was at Stony Point, and served three years. His pension application was made in April, 1818.

LEAVITT BILLINGS | Died | Aug. 17, 1828, | Aged 76 years, | 3 Mo. & 13 Da. |

"The righteous hath hope in his death."

ANNA, | Wife of | Leavitt Billings, | Died | March 22, 1837, | Aged 83 years | 6 Mo. & 15 Da. |

Octagon schoolhouse cemetery. In 1820 this pensioner said he was 67, and his wife 66 years old. He was a common laborer and owed \$55.49, but his property was worth \$73.32. He served three years in Capt. Haines' company, Col. Wiggleworth's regiment, Mass. Line, and had an honorable discharge. Of the battle of Monmouth he often said that he "never was so glad to see the backs of any men as he was those of the British when they turned to run."

JOSHUA BOARDMAN—The history of the Bordman family has an account of this pioneer, who was born in Sheffield, Mass., in 1739, and died in Otisco in 1820. He married Dorothy Case, Feb. 6, 1762, in Sheffield, where she died. In 1790 he moved to Freehold, Greene Co., N. Y., and then to Otisco, where he executed a deed for his New England land, July 1, 1816. He was a private in Capt. Enoch Noble's company, Col. Ashley's Berkshire regiment, Aug. 21-Oct. 21, '77; and was also in the same regiment in 1780. His son Timothy married Rachel, daughter of Judah Hopkins, another Revolutionary soldier.

A Soldier of the | Revolution | CAPT. | ELIAKIM CLARK | Died | April 21, 1828. | Aged 65 y'rs 10 m's | & 19 d's. | Erected by his Brother Charles. |

In | memory of | LUCY, | widow of | Eliakim Clark, | who died | May 17th, | 1840, | aged 76. | The memory of the just is blessed. |

The first of these stones is in the cemetery about a mile east, and the other in another about the same distance west of Otisco village. In the latter most of their children are buried, a very large upright slab containing the names of all, including Lewis Gaylord and Willis Gaylord Clark, once among our most popular writers. Eliakim was born in Northampton, Mass., in 1762. He served in 1780 and then had junior added to his name. In '81 he was described as 18 years old, light, and 5 feet 8 inches high. Eliakim senior,

from the same place, served in '78-'79. In 1790 the name was recorded in Easthampton, Mass. Willis Gaylord, the early and noted agricultural writer, was a kinsman of Mrs. Clark, and her brother, Lemon Gaylord, lies in the same cemetery, but has no Revolutionary record.

PELEG COREY, | died Oct. 6, | 1847. | aged 95 years. |

MERCY COREY, | died July 20, | 1830 | aged 76 years. |

Corey family cemetery, south of Maple Grove. His name appears as boatman in an expedition to Rhode Island, Oct., '78, in Capt. Esek Eddy's Co. of Artificers, and in 1790 at North Kingston, R. I. It does not appear that he was a soldier, but was enrolled in public service as sailors were. The family history says he was born at North Kingston, July 12, 1754, and married Mercy Warner, differing from the stone in date.

AMOS C. COWLES—Inquiry has been made for this Revolutionary soldier, who died and was buried in Otisco, probably west of Otisco village. In N. H. rolls the name appears at Claremont, in Capt. Oliver Ashley's company, and in 1790 in Farmington, Ct., and Tyringham, Mass. He settled in Otisco in 1802, and soon after helped organize the Congregational church. His wife, Lydia, was an executer of his will, made Jan. 23, 1830, and proved March 31st.

DR. JOHN DAVIS, | a Revolutionary | soldier died |
March 20, 1846, | aged 85 years, | 11 mo. & 10 days. | As for
man his days are as grass; | as a flower of the field, so he
flourisheth. |

SUSANNA, | wife of Dr. John | Davis, | died June 5,
1831, | aged 69 years, | & 3 mo. | All flesh is grass, & all
the | goodliness thereof is as the | flower of the field. |

Amber cemetery. Probably from Simsbury, Conn. Line, but the name was everywhere frequent, and especially so in Massachusetts.

EBENEZER FRENCH | Died | Nov. 17, 1844. | Aged 87
years, 5 mo. & 11 days. | A Soldier of the Revolution. |

RACHEL, | Relict of | Ebenezer French | Died | Jan. 21,
1833, | Ae. 64 years | 9 mo. & 22 days. |

In 1820 this pensioner said he was 63 and his wife 52 years old. His son Volney was 9, and he himself was a farmer, with property valued at \$221.60 and debts of \$247.35. He served in Mass. troops for one year in Capt. Allen's company, Col. Artemas Ward's regiment, and lost a finger at the crossing of the Delaware. In Otisco he was one of the early settlers and rests in the Octagon school-house cemetery.

ISRAEL FRISBIE | Died Feb. 8, 1825 | Aged 71 years. |

ESTHER | Wife of | Israel Frisbie | Died | June 16, 1842 |
Aged 85 years. |

In same cemetery, five veterans being buried there. He was in the Conn. Line and a sergeant in Capt. Camp's company, 1777. In 1790 he was recorded in Waterbury, Ct.

APOLLOS KING | Died | Dec. 18, 1842 | In the 80, year |
of his age. |

MARY | wife of Apollos | King, | died July 11, 1848. |
in her 86, year. |

In same cemetery. This pensioner was called 76 in 1840. He served in Col. Nathan Tyler's regiment, from Chesterfield, Mass., in '79 and again in '80, and was in Chesterfield in 1790. According to the roll he was 5 feet 9 inches high, and of a light complexion. He was born in Northampton, Mass., and married Mary Rhodes.

JOHN LADOW—This pensioner was a farmer in 1820, and was then 63 years old. He served in Capt. Williams' company of the N. Y. Line, and afterward in Capt. Gray's company, Col. Weissenfell's regiment. He had property valued at \$42.69, and owed \$26.75. His wife was 63 years old, but they had wonderfully young children: a son 6 years old, and two daughters of 10 and 15 years. His son, Isaac Ladow, became administrator, Jan. 29, 1823, indicating error in reported age.

In | memory of | CHARLES | MERRIMAN, | who died May |
27th 1823: | aged 71 | years. |

Laid in the dust he must abide |

Thus sleeping by his consort's side |

Ye children living come and see |

Where both your once loved parents be. |

Cemetery east of Otisco village. He came from Conn. and was drum major in the 4th regiment, Conn. Line, from Wallingford. The name appeared in Ballston, N. Y., in 1790, and he taught school for several years from 1793, in a log house in Pompey Hollow. Benoni and Benjamin Merri-man were administrators, July 8, 1823.

CHRISTOPHER MONK | Died | Feb. 10, 1845, | Ae. 87 y'rs 8 mo's | & 7 d's. | He was a soldier of the Revolution. |

HANNAH | Wife of | Christopher Monk | Died | May 17, 1836 | Ae. 77 y's 7 m's | & 7 d's. |

Octagon schoolhouse. A pensioner of 1840, aged 82, and living with Anna Monk. He enlisted at Stoughton, Mass., in Capt. Webb's Co., Col. Sheppard's Regt., Mass. Line, for nine months, and was discharged at West Point by Major Bull, the commandant. He stated his services in court, May 24, 1825, being then, he said, 67 years old. He was worth \$86.12, and held a worthless mortgage for \$369. His wife was then 66. In 1831 he again asked for a pension. He was then worth \$46.90, and had been supported since 1824 by his sons, Joseph and Benjamin.

ELON NORTON—This pensioner was 62 in 1820, and his wife the same. He served in Capt. Stephen Hall's Co., Col. Heman Swift's Regt., of Conn. troops, from March, '77, to the close of the war, when he was discharged at West Point. He had property worth about \$30.49, owed \$823, and he "didn't know that any one was indebted to him for one cent." He was a carpenter, and had lost all but the little finger from the left hand." In 1790 he was in Freehold, N. Y.

In memory of | EBENEZER POMEROY | who departed this | life Sept. 7, 1826 | in the 86th year | of his age. |

MRS. | EXPERIENCE | Wife of Eben'r | Pomeroy Died | March 5, | 1834 Ae. | 89 Y. |

Octagon schoolhouse. The New England Register says: "Ebenezer Pomeroy, born in Southampton, Mass., Jan. 7, 1740-1; mar. Sept. 3, 1766, Experience Clarke, dau. of Aaron, and died Sept. 7, 1826, in Onondaga Co. Wife born Dec. 9, 1745, d. Mar. 4, 1836." He served in Capt.

Lemuel Lovejoy's Co., Col. John Dickerson's regiment, '77, and was at Saratoga under Col. Ezra May. In 1790 Eleazer Pomeroy, of Southampton, probably represents him.

IRA POMEROY | Died | June 9, 1840 | Ae. 81 yrs. |
 EXPERIENCE | Wife of | Ira Pomeroy | Died Sept. 30
 1849 | Ae. 81 Y'rs. |

In same cemetery, and also in Southampton in 1790. In Capt. Elijah Clapp's Co., Col. Dickerson's Regt.; also in '79 and '80. He was dark, and 5 feet 9 inches high.

ISAAC ROBINSON—The Pompey Re-Union says: "Isaac Robinson was a soldier in the Revolutionary war, and died in Otisco, Onondaga Co., having early come to that town from Saratoga Co., N. Y." He was enrolled in the 4th regiment of Albany Co., and is said to have been born in 1759, but may prove to be the next.

ISSACHAR ROBINSON, SENIOR—Between this veteran and the preceding there are points of disagreement and identity. The Robinson Genealogy does not mention Isaac, but says that Issachar was born in Pittstown, Rensselaer Co., N. Y., in 1753, went to Edinburg, N. Y., in 1792, and to Otisco in 1830, where he died in 1833. He served in Col. Lamb's N. Y. Artillery, and under Gates at Saratoga. One of the name was in the 2d N. Y. Line. He married Huldah Millard in '72, who died in Otisco.

EDWARD ROSS | Died | Dec. 13, 1837 | Aged 81 years. |
 TACY | Wife of | Edward Ross, | Died | Sept. 2, 1850, |
 Ae. 86 Years. |

Cemetery east of Otisco village. Ensign in 2d company, Westerly, R. I., '81, with previous service. In 1790 in Providence, R. I. He married Tacy Babcock, and was thick-set and erect.

Erected to the memory of | LIEUT. LEMUEL RUST | who
 died July 30 1813 | in the 73d year | of his age. | The mem-
 ory of the | just is blessed. |

The above inscription was furnished by his great grandson, Mr. S. N. Dada of Syracuse, and was taken from

the stone on Lieut. Rust's early farm in Otisco. His widow, Azuba Kingsley Rust, died in Otisco, Jan. 22, 1827. She was born Nov. 29, 1741, in Southampton, Mass., where they were married (or intention published) Dec. 23, 1762. He was born in Coventry, Ct., Feb. 2, (N. S.) 1740. July 27, 1785, he sold his Southampton farm. He served for eight months at Cambridge in '78, and also under Capt. Lemuel Pomeroy, Col. Ezra May's regiment, Sept. 20-Oct. 14, '77, at Saratoga. The family history makes them members of the Otisco Congregational Church in 1803, but Clark places this organization in 1804; all others in 1808.

SAM'L STEWART, | died Sept. 14, 1840, | in his 84th. |
year. |

Amber cemetery. Onondaga's Centennial calls him a Revolutionary soldier. In N. H. rolls his name is in Capt. Brown's Co., Col. Pierce Long's regiment. In 1824 he was a trustee of the Amber church.

OLIVER TUTTLE—This pioneer was born in Cheshire, Ct., Dec. 28, 1739, but lived in Claremont, N. H., whence he came about 1790, being on record there that year. He was in Capt. Oliver Ashley's Co., Claremont, in '77. He married Hannah ———. From Paris, N. Y., he went to Cortland Co. In '98 he went, with two sons, to his farm at the head of Otisco lake, as the first settler there, clearing some land. Becoming sick he was taken back to Cincinnatus, but four years later returned to Otisco, then partly settled. He died in Freetown, N. Y.

ASAHEL YALE—This pioneer is said to have lived in Meriden, Ct., in the family history, where he was born Sept. 17, 1764, but the census of 1790 places him in Wallingford. He served in place of Noah Yale, Aug. '79, in Capt. John Hough's company, of Wallingford, Ct. He married Sarah Merriman, May 24, 1786, who was born March 28, 1766, and died in Lima, N. Y., Aug. 14, 1848. He settled in Otisco, afterward removing to Aurelius, N. Y., where he died Feb. 6, 1836, aged 72 years.

Pioneers of Revolutionary age, with records but not identified:

In | memory of | BENJAMIN COWLES | who died | July
30, 1838, | Aged 73 years. | The memory of the just is
blessed. |

Cemetery west of Otisco village. The name is in
Berkshire regiments, Mass., but he was too young for most
of these. In 1790 it was recorded in Sheffield, Berkshire
Co.

SETH CLARK | Died | June 17th, 1845 | Ae. 88 years |
& 9 months. |

HANNAH | wife of | Stephen Clark | Died May 17, 1843 |
in the 83rd year | of her age. |

Same cemetery. Two of first name in Mass. rolls. The
second may point to another.

In | memory of | DEA. SAMUEL FRENCH | who died July
13th | 1832, aged 88. |

Cemetery east of Otisco village. A frequent name in
New England rolls.

In | Memory of | JOHN G. FELLERS | died April 19th |
1813, | In the 59th | year of his age. |

My children and companion dear, |
Don't weep for me as you stand here, |
Repent believe your savior love, |
& we shall meet again above. |

Same cemetery. John J. Fellers was in the 6th regi-
ment of Dutchess Co. Desire Fellows and Joseph Arnold
became administrators for John G. Fellows of Otisco, Aug.
30, 1813.

SAMUEL HALL, | Died | July 26, 1851: | aged 88 years.
1 mo. | & 12 days. |

As I am now so you must be, |
Prepare for death and follow me. |

JERUSHA | Wife of | Samuel Hall, | Died | Oct. 18, 1861, |
Aged 84 years. |

Amber cemetery. Frequent in N. Y. and New England rolls.

MICHAEL | JOHNSTON | Died | Nov. 26, 1845 | Aged | 80 years & 6 | months. |

Behold the upright, for the | end of that man is peace. |

Cemetery east of Otisco village. Name in Capt. Ladd's Co., N. H., '78. Probably too young for this. Capt. Fish's Co., Vt., '82, and Ulster Co. 4th regiment.

JONATHAN KINGSLEY | Died | July 28, 1845, | Ae. 79 Y'rs 7 Mo. | & 21 D's. |

Same cemetery. A frequent name in New England rolls.

DAVID MOORE | Born | Nov. 7, 1760, | Died | Sept. 11, 1826. |

Amber cemetery. Name in Capt. John Moore's Co., N. H., 1775, and frequent in 1790.

MOSES PELTON | Died Feb. 5 | 1842. | Ae. 80 Y'rs.

Farewell my friends a long farewell, |

You once I loved sincere; |

This monument to you may tell, |

That I your friend am here. |

MINDWELL | Wife of | Moses Pelton. | Died | Oct. 31, 1841. | Ae. 80 Y'rs. |

My children dear assemble here, |

A mother's grave to see, |

Not long ago I dwelt with you, |

But soon you'll dwell with me. |

Cemetery west of Otisco. Name in Capt. Samuel Granger's Co., Ct., 1781, and also on the brig Minerva, Capt. Hall, '75. As he was long a sailor and sea captain, this seems a good identification. He was born in Portland, Ct., March 4, 1761, and married Mindwell Horsford in Marlborough, Ct., May 14, 1791, going to Otisco in 1820. The name was in other Conn. companies, appearing in '90 in Chatham. He was fair, with dark eyes and Roman nose.

JONAH RICE. | Died June 16, 1833, | in the 70, y'r of his age. |

MARY, | his wife, | died Feb. 8, 1858. | in the 85, y'r of her age.

Same cemetery. In N. Y. and New England rolls. Probable.

TOWN OF POMPEY.

ELISHA BALDWIN—This veteran applied for a pension Sept. 1, 1820, being then 61 years old and his wife 48. They had five children, from 10 to 18 years old. He said he served in Capt. Thomas Converse's Co., Col. Heman Swift's regiment, Conn. Line, for three years. His assets were \$45.74, including \$18 due him as yet unpaid. He owed \$46, which made a nearly even balance. Besides this he was weak and had physical troubles but did some reading, it is hoped, for he had a Bible, a Clerk's Magazine, Columbian Orator, English Reader and three school books, worth altogether \$2.25. Mr. Chase told of his other possessions, "His cow he valued at \$15, and a hog at \$4.50. Six hundred feet of pine boards were put in at \$4. Of two chests one was calculated to be worth \$5 and the other but 50 cents. The table was placed at \$3.50, and this is the cost of its furnishings: 1 tea pot, 9 cents; 6 knives and forks, 75 cents; 6 table spoons, 35 cents; 6 tea spoons, 20 cents; 3 earthenware bowls, 25 cents; 1 set of cups and saucers, 25 cents; 6 table plates, 50 cents; and 3 knives, 30 cents. Two kettles and a spider made up a value of \$4.50."

To the Memory | of | ISAAC BALDWIN. | Esquire. Who died | At Pompey | Dec. 22, 1818. | In the 66 Year | of his | Age. |

HANNAH, | Widow of | Isaac Baldwin, | died June 26, 1836, | aged 84 years. |

Pompey Hill. His name is in New England rolls. In the family history it is said he was born in Litchfield, Ct., Nov. 12, 1753, graduated at Yale in '74, and married, Oct., '79, Hannah, daughter of the Rev. Samuel Sackett, who survived him. The mention of a second marriage is thus a mistake. The Baldwin history says he was one of those who

escaped at the Wyoming massacre, where he served as adjutant for Col. Zebulon Butler, but his name does not appear there. It is more probable he was the one serving in Seymour's Light Dragoons, '79, with George Catlin and Ebenezer Butler. He represented Litchfield in the General Assembly, 1782-84, and came to Pompey in 1811. In 1780 he was a sergeant in the Conn. Line.

LEBBEUS BALL—The following notes on this veteran were furnished by Mr. Fred A. M. Ball of Syracuse, his great grandson: "Lebbeus Ball was born in Granville, Mass., 1738, moved to Saratoga Co., N. Y., after the Revolutionary war, and to Pompey in 1800, where he died in 1806, and was buried in Rural cemetery, about one mile west of Watervale. His wife's maiden name was Thankful Stowe. In military service he appeared at Concord, April 20, 1775, with a company of 60 men, and afterwards served as captain of a company in Col. Sheppard's regiment, and also in Jamison's regiment. He was severely wounded, captured and re-captured, and on recovery was promoted to major. Finally mustered out June, 1782." He is mentioned in Onondaga's Centennial, with his son Lebbeus B., Jr., who died in Pompey in 1802, but not as a resident. They came together, and the son was born in 1770. Major Ball had a conspicuous scar, caused by a bullet along the top of his head.

ASA BARNES, | Died Jan. 8, 1824, | Ae. 64 Y's. |

POLLY, | His wife, | Died Oct. 28, 1825, | Ae. 57 Y's. |

Oran cemetery. He came to Oran in 1793. Two of the same name were in Col. Jonathan Ward's regiment, Marlborough, Mass., and marched on the Lexington alarm. One was enrolled at Lanesborough, and there were two juniors. In 1790 in Charlotte, Vt.

In | memory of | PHINEAS BARNES | who died Sept. |
3rd 1828, | aged 73. |

MARY, | wife of | Phineas Barnes | Died | Dec. 12, 1842 |
Ae. 82 y'rs. |

Oran. Col. Brown's regiment, '77, Stockbridge, Mass. In 1790 at Great Barrington. So few are mentioned of the

foregoing two names after the war, that identification seems good.

In | memory of | JOSEPH BARTHOLOMEW, | who departed
this life | May 21st 1808: | In the 54th year of | his age. |

Children and friends when here you walk |

Remember well I once could talk. | (Rest buried.)

In memory of | ESTHER, wife of | Jacob Cleveland, | and
relict of | Joseph Bartholomew, | who departed this life |
Jany 4th 1827, | In the 71 year of | her age. |

Worn out by pain and sore disease | My spirit now is fled.

(Rest buried.)

Oran. He was born in Wallingford, Ct., Aug. 25, 1752, and married Esther Cleveland. He moved to Harwinton, then to Cornwall, Ct., and in '93 settled on lot 11, Pompey, building the first tavern there in '96, which he kept till his death. He served in Capt. Cook's Co., Wallingford, in the Lexington alarm, and his name appears in Capt. Norris's Co., 11th Conn. regiment in '78, from Killingly. In 1790 his name was recorded in Branford, Ct., and Canajoharie, N. Y. He was appointed ensign in '76, in 3d company, 2d regiment, Conn. militia. Esther, his wife, became administrator of the estate, June 21, 1808.

DAVID BEARD | Died | Dec'r 16th | 1840 | aged 85 years
6 mo's & | 9 days. | A soldier of the Revolution. |

This pensioner, buried at Pompey Hill, appears in the census of 1840, aged 85 years. The name appears as sergeant in Capt. Ford's Co., Wilmington, Mass., but as it was recorded only in Conn. in 1790, it may be referred to its rolls, where it is in Capt. Yeats' Co., '77, and Capt. Nichols' Light Dragoons in '79.

ABIJAH BENEDICT—This pioneer was born Feb. 22, 1755, and married Amelia Buckley Jan. 17, '81. She was born May 31, '55, and died Aug., 1837. He left Ridgefield, Ct., June 2, 1805, removing to Pompey, where he died March 2, 1818. He served in Capt. Jonah Benedict's Co. for 3 months in '76, and was sergeant in Capt. David Olmsted's Co., Ct., in 1778.

JONATHAN BENEDICT—The family history says this Revolutionary soldier was born in Danbury, Ct., April 12, 1744, and died in Pompey July 20, 1834. He married Huldah Seelye, born July 11, 1765, died in 1857. He was a teacher in early life, and his name appears in the 16th regiment, Conn. Line, '80.

STUTSON BENSON | Died March 1, 1820, | Aged | 70
Years. |

BERSHEBA | Consort of | Stutson Benson | Died | July
18, 1830, | Ae. 84 Years. |

Delphi village cemetery. The stone should read "Aged 79 Years," as he was born in 1741. He was enrolled in the 14th regiment, Albany Co., and served in Col. John Abbott's Co., Vt., then claimed as part of New York. Mr. F. H. Benson, of Syracuse, N. Y., says "He was born at Rochester, Mass., 1741, and died at Delphi, N. Y., 1820." He married Bersheba Lewis Dec. 15, 1760, in Dutchess Co. Elizabeth, his daughter, born in 1761, married William Marsh in March, '79. They had a large family. Marsh was a Revolutionary soldier in the 14th Albany Co. militia. He lived for a time at White Creek, Washington Co., N. Y., and near Vermont. The Pompey Re-Union said Stutson Benson could not read or write when married, but learned the alphabet of his wife and became well read. He settled on lot 84, near Delphi, and William and Peter Benson were administrators, June 2, 1820.

SYLVANUS BISHOP—This veteran lived to 95 years and died in Oswego, June, 1860. Onon. Cent. says he "was one of six brothers who settled in Pompey in 1793-4. Sylvanus had served in the Revolutionary war, came from Columbia Co. in 1793, and bought land in the vicinity of Pompey Hill, which he began to clear. In the next year he brought his wife and eldest child, making the journey on horseback, and carrying the baby, six months old, in their arms. About twenty years later he removed to Oswego." In 1840 he was a pensioner, aged 74—probably older as above—and living with Lewis Bishop in Oswego. Of three enrolled in Mass. the nearest in description was in South Brimfield, being 16 years old in 1780, of light complexion and 5 feet 4 inches high.

DAVID BLACKMAN—This soldier applied for a pension, September, 1820, being then 62 years old. His daughter, Matilda Catharine, lived with him, and her son, Andrew Blackman, who was two years of age. His assets were \$36.97, and his debts \$26. Part of this was owing to two pioneers, Isaac and John Delamater, the former also a veteran. Blackman was a day laborer, unable to support himself, and had a certificate of wounds received. We would not expect that a stone would mark his grave. In May, '77, he enlisted in Capt. Whiting's Co., Col. Samuel Webb's regiment of Conn. troops, serving three years and being regularly discharged. In 1790 he was in Huntington, Ct., and is in the Conn. list of pensioners in New York.

JAMES BOOKHOUT | Died | Feb. 25, 1841 | aged 80 years |
1 month & 3 days. |

MARGARET, | wife of | James Bookhout | Died | Feb. 5,
1857 | Aged 85 y'rs 8 mo's. |

In the cemetery 2 miles southeast of Pompey Hill. This pensioner was credited 79 years in 1840, as James Bookhunt. It is James Buckhout in the N. Y. Line, in Weissenfel's Levies, and in Lee's Legion. In 1790 in Westchester Co. Will made March 4, 1839, and proved Oct. 15, 1841.

ELIJAH BORDEN—This veteran was born May 29, 1737, at Fall River, Mass., and married Sarah Baker, Dec. 9, 1759. He went to Pompey with his son, Nathan, and died there May 25, 1822. With Nathan he served from Freetown, Mass., and also under Capt. Brightman in '80. In 1790 he was recorded in Westhampton, Mass.

JOHN BOSTWICK—In the history of the Bostwick family it is stated that John Bostwick was born in Brookfield, Ct., in 1758, and died near Pompey, N. Y., in 1820. In New Milford he married Patience Hubbell, May 26, '79, born there April 11, 1757, and died July 10, 1791. He married next Samantha Lilly, Jan. 15, 1797. She died in Arcade, N. Y., July, 1863, aged 84 years. He served as private in Capt. Benedict's Co., Gen. Wadsworth's brigade, Aug., 24-Dec. 25, 1776, and was captured at Fort Washington.

DANIEL BUNCE—This pioneer was 71 in 1820, his delicate wife 45, and the oldest of their three children was but 12 years old. Asthma had kept him from work for four or five years, yet he owed but \$50, and his property was valued at \$41.36. In 1777 he enlisted in Capt. Miller's Co., 1st Mass. regiment, and was discharged from this in 1783, when the war closed. The name was recorded in Hartford, Ct., in the census of 1790, but he may not have been the head of a family then. His daughter, Martha H. Bunce, became administrator, May 23, 1825.

This monument | to the memory of | OZIAS BURR Esq. |
Died Feb. 20, 1813, | aged 54 years | is erected by one of his
family. |

His Children mourn, the rest let | friendship tell, |
Fame spread his worth, the public knew it well. |

In memory of | RHODA, | second wife of | Ozias Burr
Esq. | and after his death | the wife of | Simon Remsen, |
died May 29, 1826, | In the 59th year | of her age. |

The world is vain and full of pain, |
With care and trouble sore, |
But they are blest who are at rest, |
With Christ forevermore.

Pompey Hollow. He came from Lebanon, N. Y., with William Cook, buying lot 54, Oct. 24, 1792, and was enrolled in the 17th regiment of Albany Co., which then embraced some later counties. For eight years he was supervisor of Pompey, and County Judge for several more. He was also in the N. Y. Assembly in 1807. It is said he always wore a ruffled shirt and yet often sat barefoot in court. He was born June 26, 1759, and married Olive Atwell of Conn., Feb. 1, 1780. After her death he married Rhoda Messenger. Her second husband, Simon Remsen, died in 1840 and is buried in Cazenovia by his first wife. Mr. Burr had seven children by each wife, and his monument was probably erected by one of the second family.

CONRAD BUSH | Died | Dec. 19 1854 | Ae. 101 yrs. 1 mo. |
& 20 days. |

MARY | wife of | Conrad Bush | Died | Dec. 3. 1848 | Ae.
81 yrs. 11 mos. | & 15 days. |

Family cemetery, north of Pompey Hill. This pensioner said he was 84 in 1840, while Clark made him two years older, both younger than the inscription. He also said he was in a Pennsylvania regiment in the battle of Long Island, and in 1790 he was in Franklin Co. in that state. He was also a matross in Lamb's Artillery, and in 1848 was one of the four survivors of that noted regiment. Clark also said that he then lived "on the lot for which he served," which was lot 47. When he took possession in 1790 he had to eject squatters. Mr. Chase comments on this: "Yet the County Clerk's record shows that six years after receiving his deed from the State Bush sold his lot to Elias Jackson for £450." There may have been default in payment. He was born in Germany in 1753, and married Mary Watson.

EBENEZER BUTLER | 1733-1829 | A Soldier of the | Revolution. |

This is a recent stone at Pompey Hill. The veteran saw service in the French and Indian war before sharing in that of the Revolution. He was born in Connecticut and was one of the first settlers of Pompey, where he died. After the Revolution he aided in suppressing Shay's rebellion. In 1790 the name was recorded in Whitestown, Montgomery Co., of which Onondaga was then a part, but this seems to refer to his son.

REBECCA BUTLER, | Wife of | Ebenezer Butler Esq. | died Nov. 16, 1808, | Aged 42 | years. |

Pompey Hill. Ebenezer Butler, Jr., son of the last named veteran, was the first settler at Pompey Hill and in the present limits of the town. He was born in Harwinton, Ct., in 1761, was confined in a prison ship in New York harbor, and on his release at the close of the war, went home, married Miss Rebecca Davis and moved to Clinton, N. Y., where he lived in 1790. Buying a soldier's claim to lot 65, Pompey, he came there in 1791 or '92, bringing his father, about 60 years old, his wife and four daughters, and a maiden sister, to Pompey Hill. He was a stirring man and filled many public offices, but soon went to Manlius to live, remaining there till 1811, moving then to Ohio, where he died Sept., 1829, leaving many descendants there. The

name of the soldier is in Capt. Munson's Co., Conn. Line, '77, and in Capt. Moses Seymour's Co. of Light Dragoons, '79. The name of Ebenezer's brother Jesse also appears in the Pompey Hill cemetery, and he is claimed as a Revolutionary soldier by his descendants, though his name is not in the rolls. It is quite likely that he served in some way. He was born in Bradford, Ct., Oct. 30, 1764, married Louisa Soper in 1786, came to Pompey in 1793, and died Nov. 30, 1856, aged 92 years and one month. His wife died April 30, 1857, aged 92 years and 9 months. Zacheus Butler, 1738-1811, lies in the Sweet cemetery, near Watervale.

Sacred to | the memory of | DANIEL CANDA | who died
Aug. | 9th, 1831, | aged 69 years | 6 months & 21 days. |

LYDIA | Wife of | Daniel Candee | Died | Aug. 27, 1850, |
Aged 83 Years. |

Oran cemetery. The D. A. R. Lineage book says that he was born in Oxford, Ct., serving as sergeant at West Point in '81, in Conn. militia. His wife was Lydia Wilmot. He was born Feb. 19, 1762, was in New Haven in 1805, and in Pompey in 1817.

JOHN J. CARMAN—Onondaga's Centennial says: "Mr. Carman was a wealthy man when he enlisted in the Continental Army, but the depreciation of government money left him at the close of the war without a dollar. He was in the battle of Monmouth, June 28, 1778, and in many others, including Bunker Hill." His daughter, Catherine Eliza, married Ele Cook, son of another Revolutionary soldier. Mr. Carman was born in Woodbridge, N. J., Oct. 4, 1751, and died in Delphi, N. Y., Sept. 9, 1837. His wife, Deborah, was born April 4, 1756, and died in Cincinnati, May 24, 1830. He is said to have served in the N. J. Line, so that he may not have been at Bunker Hill. The name appears in several N. Y. regiments.

CALEB CARR—This pioneer was in the battle of Saratoga with his son Levi, and the heavy cannonading made him deaf for life. He married Margaret Adams in Milford, Mass., and settled in Galway, N. Y., where so many of our pioneers lived for a time, but died in Pompey, Feb. 1, 1818, his wife dying there Dec. 23, 1831. In 1790 he was re-

corded in Washington Co., N. Y. Watervale was once known as Carr's Hollow.

CAPT. SELY CASTLE, | Born | Nov. 24, 1754, | Died | Feb. 8, 1817. |

ABIGAIL CASTLE, | Born | Jan. 28, 1756 | Died | June 10, 1825. |

Pompey Hill. There is also there a stone for "Mary Ann Castle | Born | Nov. 2, 1719. | Died | Sept. 11, 1806." This was Capt. Castle's mother. He has been called a Revolutionary soldier, and probably was, his title also indicating this, but his name does not appear in the rolls examined. He was born, as above, near Woodbury, Ct., the son of Jabez and Mary Ann Castle, and married Abigail Jennings, by whom he had nine children. In the census of 1790 he was Selah Castle of Canaan, N. Y. In 1787 he was made lieutenant in Col. Henry Livingston's regiment of Columbia Co., N. Y., captain in 1793, and resigned in '98. This appointment indicates previous experience.

GEORGE CATLIN—This pioneer came to Pompey in 1793, with his wife, Sophia Davis, sister of Mrs. Ebenezer Butler, Jr. He was made assessor the following year. His name appears in Capt. Seymour's Light Dragoons, '79, with those of Butler and Isaac Baldwin; and also in Capt. Judson's Light Horse, '76, and under Capt. Foot, '77. He was an early inn-keeper and a subscriber to the Pompey Academy.

DR. HEZEKIAH CLARKE, | Born | Dec. 19, 1757, | Died | March 2, 1826. | Dr. Clarke was an eminent physician | and surgeon, and served his country in the | Medical Staff of the army of the Revolution. |

LUCY, | Wife of | Dr. Hezekiah Clarke | Died | Jan. 19, 1850 | Ae. 83 Y'rs & 7 Mo. | She was a daughter of Moses Bliss Esq. of Springfield | Mass. & third in descent from Rev. Timothy Edwards, | the Father of President Edwards. | She sleeps in Jesus. |

An affidavit was made for Dr. Clarke, Nov. 29, 1822, by Daniel Gilbert of Salina as a committee, the doctor being then a lunatic. The latter was appointed by Gov. Trumbull, surgeon's mate in the 3d Conn. regiment, being in the

army for two years and then discharged on account of sickness. After the massacre at Fort Griswold he went to the scene and gave professional aid. Three of those whom he helped came to Pompey thirty years later, to thank him for this. In 1822 he was with his son, John F. Clarke of Pompey, where he had lived for seventeen years. Before that he had lived in Lanesboro, Mass. His assets were but \$30, and his liabilities quite large. He became a member of the Onon. Medical Society in 1807. He married Lucy Bliss June 2, '85, who was born June 19, 1756.

In memory of | DEA. JEDEDIAH CLEAVELAND, | who died
Sept. | 28, 1831, aged 72 years. |

Soul of the just companion of | the dead |
Where is thy home, & whether | art thou fled. |

In memory of | LYDIA, Wife of | Jedediah | Cleaveland |
who died Nov. | 18, 1823, | aged 60 years | & 9 months. |

Reader forego your vain delights, |
For more substantial bliss, |

And when like me you sleep in death |

You'll reign where Jesus is. |

Oran cemetery. Private in Capt. Wm. Clark's Co., Col. Simonds' Regt., 8 days in '77. Sergeant in Capt. Wm. White's Co., Berkshire Co., Mass., 3 months and 10 days in 1780. In 1790 in Dalton, Mass. He married Lydia Merrill of Pittsfield, Mass., Nov. 14, 1780, who was born Feb. 7, 1768, and died in Pompey. Then he married Widow Polly Johnson of Baldwinsville, and afterward Prudence Van Kirk, who died at that place. He officiated as deacon before and after coming to Pompey.

LEMUEL COOK—This prominent pioneer of Pompey was 55 in 1820, while his wife Hannah was 51 years old. He was worth \$24.19, but had subscribed \$25 for the erection of the Pompey academy in 1810, being one of the incorporators. He had one daughter, Hannah, and two sons, Gilbert and Selah. Injuries during his service rendered him now unable to support his family, and so he appears in the list of Conn. pensioners. At Watertown, Ct., he enlisted June 30, '81, in Sheldon's Light Dragoons for six months; and from Wallingford in the same for six months longer. He

gave his whole term of service as two years and a half, from Dec., 1780, to June, '83. The Conn. rolls place him six months earlier.

WILLIAM COOK | Died | Feb. 22, 1841 | aged 80 years |
A soldier of the Revolution. |

ASENATH | Wife of | William Cook | Died | July 25,
1856 | aged 78 years. | I am the resurrection and the life. |

Pompey Hollow cemetery. In 1840 this pensioner lived with Albert Cook. He was supervisor in 1813, an early assessor and one of the founders of Pompey academy. He was born in New Canaan, Ct., in 1761, married Hannah Pond about '80 and had five children. Next he married Asenath Butler and had three more. In 1803 he came from Lebanon, N. Y., to Pompey Hollow with Ozias Burr. His son, Ele Cook, was born in New Canaan in 1782, and married Catharine E., daughter of John J. Carman, of Revolutionary fame. Onondaga's Centennial says of the father: "At the age of sixteen he had enlisted as a corporal in the Revolutionary war and served on the staff of Washington and La Fayette. Jan. 24, 1801, he was commissioned 'for patriotism, conduct, loyalty, and valor,' captain in a regiment of Onondaga militia whereof Jeremiah Gould was lieutenant-colonel. This commission was signed by Daniel Hale, secretary; attested by Comfort Tyler, clerk; and dated May 2, 1801; and was also signed by John Jay, governor of New York. March 9, 1803, Mr. Cook was commissioned major of Lieut.-Col. David Williams's Onondaga County Militia Regiment, his commission being dated June 6, 1803, and signed by Thomas Tillotson, secretary; attested by Jasper Hopper, clerk; and signed by George Clinton, governor." He served also in 1812. The name will be found in Dutchess Co. Land Bounty Rights regiment.

In memory of | TIMOTHY COSSITT | who died Oct. 10, |
1836. | aged 82 years | & 1 month | Also | CHLOE | Wife of |
Timothy Cossitt | who died Dec. 26 | 1839 | aged 83 years |
& 7 months. |

Pompey Hill. He was a brother of Martin Cossitt of Marcellus, and also from Simsbury, but credited to Granby in census of 1790. He was 2d lieutenant in Capt. Pettibone's company in '77, and lived on the Pompey farm long owned

by his son Calvin. It is said that Rene Cossitt, of Simsbury, was father of seventeen children, was grandfather of Timothy and Martin, and that both were Revolutionary soldiers.

In Memory of | MRS. SARAH | WADSWORTH, Wife | of Mr. Adonijah | Cowl Who Depart- | ed this life July 8th 1818, in the 53rd | Year of her | Age. |

MILLIE COWLS | Died | Feb. 1834 | Aged 68 Y'rs 1 mo. | & 18 days. |

Pompey Hollow. These may both be wives of Adonijah Cowles, though the second is uncertain. This pensioner, then 83, lived with Chauncey Cooper in 1840, and probably died soon after. He served in Capt. Parker's Co., Col. Leonard's regiment, Hampshire Co., Mass., in '77. A prominent pioneer, he was overseer of highways in 1795. In record of wills and elsewhere, he is Adonijah Cowles, and his will, made in the winter of 1837-8, in a rather peculiar way, was not proved till Sept. 1, 1847. Ephraim Tillotson became executor.

In memory of | JEREMIAH | CRANDALL | Died | October 30, 1840, | aged 85 years & | 1 month. |

In memory of | FREELove, | wife of | Jeremiah Crandell | who died Feb. | 29th 1836 | In the 73d year of her age. |

Delphi cemetery. This pensioner's age was given as 84 in 1840, and he then lived with Elanson Watkins. The name is in both the Albany and Dutchess county rolls.

In | Memory of | DR. ZECHARIAH | CUTTING, | Died | June 15, 1808, | aged 52 years.. |

Death brings a melancholy gloom, |

And leaves an empty seat, |

Behold my friends the solemn tomb |

The last of your retreat. |

In | Memory of | JOANNA | Wife of | Z. Cutting, | who died | Dec. 13, 1829, | aged 66 years. |

Farewell my friends | Prepare to die. |

For die you must | As well as I. |

Pompey Hollow. The name is in a Berkshire Co. regiment, Mass., and in 1790 in Canaan, N. Y.

In | Memory of | DEAC. ISAIAH DEAN | who died August
| 4th, 1818, Aged | 66 years. |

Gently he laid his dying head, |

Upon his maker's brest, |

His Saveiour call'd his soul away, |

And laid his flesh to rest. |

In | Memory of | ELEANOR wife | of Isaiah Dean | who
died April | 1st 1825, | Aged 66 | years. |

Pompey Hollow. Name in Westchester Co. 3d regi-
ment, Land Bounty Rights. In 1790 at Ballston, N. Y.

WILLIAM DEAN—This pensioner was 62 in 1820, and infirm from falling from a wagon. His wife Anna, who survived him, was then 57, and he had with him his son Rial, aged 18, and Lucy Denny, aged 10, the orphan child of a soldier who died in the war of 1812. His assets were \$169.38, and debts \$13.50, a good showing for an old soldier. He was a farmer, and enlisted Jan. 1, '76, serving just a year in Col. John Durkee's Conn. regiment, first under Capt. Thomas Dyer, and then under Capt. Daniel Tilden. His will was proved Jan. 1, 1836, and was dated in Pompey.

In | Memory of | ISAAC DE LAMATTER | who died March
12th, 1830, | in the 78th year | of his age. |

Friends nor physicians could not save |

My mortal body from the grave |

Nor can the grave retain it here |

When Christ shall call it to appear. |

Oran cemetery. He was born at Oblong, now Amenia, Dutchess Co., N. Y., Dec. 13, 1752, and married Hannah Barlow, Feb. 8, '75. In '76 he enlisted and served as commissary through the war. In 1791 he went to Duanesburg, N. Y., and in 1801 to Pompey. He was a prominent business man and became a large cattle dealer, a calling for which his army experience had fitted him. After his death his wife went to Michigan, where she died April 17, 1845. They had seven children, some of whom are buried at Oran, the form of the name being slightly changed.

SAMUEL ROSWELL DEWEY—This veteran was born in Hebron, Ct., Dec. 25, 1757, and died in Pompey, 1829, while

visiting a daughter there. He served in Capt. Daniel Dewey's Co., of Lebanon, Ct., and then moved to Worthington, Mass., serving in various companies till '82. After the Revolution he lived in Peru, Clinton Co., N. Y., having children. As a widower he married there Mrs. Edith (Palmer) Van Deusen, May 15, 1823. She was born in 1769, and applied for pension, July 8, 1853, when she was living in Ellenburg, N. Y.

THOMAS DYER, | Died | Nov. 24, 1849 | in the 86 Year |
of his age. | A soldier of the Revolution. |

POLLY | Wife of | Thomas Dyer | Died | Apr. 27, 1845 |
Ae. 75 years. |

Pompey Hill. Five were enrolled in Capt. Bigelow's regiment, '77-'80, Charlton, Mass.

In | Memory of | STEPHEN EATON | Died | Oct. 28, 1838.
| Ae. 77 years. |

How blest is our brother bereft |
Of all that could burden his mind; |
How easy the soul that has left |
The wearisome body behind. |

In | Memory of | PHANELLY, wife of | Stephen Eaton, |
who died | May 8, 1831, | Aged 66 years. |

Hear what the voice from heaven proclaims, |
For all the pious dead, |
Sweet is the saviour of their names, |
And soft their sleeping bed. |
They die in Jesus and are bless'd, |
How kind their slumbers are, |
From suffering and from sins releas'd |
And freed from every care. |

Oran. He was born in Ashford, Ct., May 4, 1761, and married Phanelly Knowlton Nov. 12, '81. The family history says that after her death he married Harmony Knowlton. He served in Capt. Daniel Allen's Co., Ashford, Ct., '77-'80, with Comfort Tyler, and moved to Albany Co. in '86, going thence to Manlius in 1790. His wife, Hanna, appears in his will, made May 18, 1833, and proved Jan. 22, 1839. She was the one named as Harmony.

MR. ZEBULUN EDGERTON | died April 25th | 1822. | aged
68 years.

Friends & physicians could not save, |
This mortal body from the grave: |
Nor can the grave confine me here |
When Christ commands me to appear. |

Delphi cemetery. Capt. Nehemiah Waterman's Co.,
Conn., '79. In New London Co. in 1790. His wife, Abigail,
appears in his will, made Dec. 2, 1819, and proved May 28,
1822.

DR. JOSEPH ELY—He lived awhile at Delphi, and was in
Col. John Moseley's Hampshire Co. Regt., Mass., in '77. He
served two years as surgeon's mate. In 1790 two of the
name were in West Springfield, Mass. In 1806 he was made
a member of the Onon. Co. Medical Society, but afterward
removed.

Erected to | the memory of | DANIEL J. FORT, | who de-
parted | this life Oct. 9th, | 1837. | aged 80 years | 2 months
& 2 | days. |

Pompey Hill. Enrolled in 12th and 16th regiments of
Albany Co. In 1790 he was in the township of Schenectady.
He was born Aug. 7, '57, at Half Moon, N. Y., the son of
John N. and Maria Van Vracken Fort of that place, marry-
ing first, Nancy Visscher, and second, Maria Van den Bergh,
Dec. 22, 1792. She died in Fabius, June 30, 1824, and he
died in the same town.

JEHIEL FOOT—This pensioner is in the list of those from
Connecticut, and in 1790 was living there in Newtown. In
1820 he said he was 60 years old, and he was still living in
1840. April 22, 1781, he enlisted under Capt. Drew, Col.
Ebenezer Sprout's 2d Mass. regiment, and later under Capt.
Cooper, serving till June, 1783. In 1820 his wife, Lucretia,
was 45, and three daughters lived with him. These were
Elizabeth, 23 years old; Dorothy, 7, and Lucinda, 5. Four
other children—Benjamin, Catharine, Samuel A. and Sally
—were away from home. His assets were \$71.10, and his
debts but \$55.67. Among his goods was a broken bake ket-
tle, three salt barrels, a candle mold, 100 sheaves of wheat
and a flail.

In Memory | of | ELISHA GAGE | who died | May 31,
1833, | aged 80 years. |

O weep not o'er the pious dead, |
They're free from all their pain, |
And with their everliving head, |
In highest glory reign. |

In Memory | of | OLIVE, | wife of | Elisha Gage, | who
died July 13, 1836, | aged 79 years. |

I would not weep myself to die |
With such a scene in view: |
With Christ and Heaven in my eye |
I'd bid this world adieu. |

Delphi cemetery. In the History of New Woodstock, N. Y., is something about this pioneer, who was born in Woodstock, Ct., and died as above recorded. He married Olive Underwood in '78, and had ten children. In 1790 he was still in his birthplace, but came to Madison Co. in 1799, and to Pompey in 1830. He marched in Capt. Lynn's Co. from Woodstock on the Lexington alarm, and was in Capt. Manning's Co., Woodstock, in '75. In Conn. list a pensioner living in N. Y.

PHILA GOODRICH—This Pompey pioneer died March 17, 1821, and was born at Rocky Hill, Ct., Jan. 27, 1761. He married Lucretia Williams, Oct. 9, 1783. He was drafted into Col. S. B. Webb's regiment, and served July 23-Dec. 14, '80.

ENOS GREENFIELD—This pensioner was 71 in 1820, and having no family dependent on him, he lived with his son-in-law, Thomas Grimes, who married his daughter Mary. His property was worth \$87.25, and included a cow valued at \$11; (she was not a Holstein) plow irons worth \$3; and seven old drag teeth worth \$2.50. Besides this, Thomas Dyer, before mentioned, owed him \$4, and an absconding debtor something more. He enlisted for one year in Dec., '75, in New London, in Col. Charles Webb's Regt., Conn. Line, and was discharged at Fishkill, N. Y., Jan. 1, '77, after being in the battles of White Plains and Long Island.

ASAHEL GRIDLEY | Died | May 15, 1811, | Aged | 49
Years. |

Though I am Dead and buried, |
And my body doth decay. |
Yet I shall rise, in sweet surprise, |
And meet my Judge in endless day. |

ELIZABETH PERCIVAL | Widow of | Asahel Gridley Dec'd
| Died | Aug. 12, 1824 | Aged 58 Y'rs. |

Oran cemetery. Name in Capt. Stanley's Co., Conn.,
'76; Capt. Stoddard's, '78; and Short Term Levies, Conn.
Line, '82.

ELIJAH GRIDLEY | Died | May 9, 1845 | Ae. 85 Y'rs. |
A Soldier of the Revolution. |

Blessed are the dead who die in the Lord. |

In Memory of | MRS. ABIGAIL GRIDLEY | wife of | Mr. |
Elijah Gridley, | who departed this | life July 24th 1813 | in
the 54th Year | of her age. |

Why should we tremble to convey |
Their bodies to the tomb |
There the dear flesh of Jesus lay |
And left a long perfume. |

Oran. He was a pensioner in 1840, whose name was in
Capt. Judson's Co., Conn., '76. Also in Capt. Bray's, and in
1790 in Farmington, Ct. In the same cemetery are the
stones of Clement Gridley, died Jan. 22, 1822, in his 90th
year, and of Sarah, his wife, died Jan. 27, 1821, in her 84th
year.

FRANCIS HALE | Died | Jan. 28, 1834 | aged 75, years. |

OLIVE | Wife of | Francis Hale | Died | Dec. 29, 1858 |
aged 92, years. |

Oran. In 1820 this pensioner called himself 64, and his
wife 57, which would have been their ages in 1823, thus sug-
gesting an error in date. His daughter was said to be 18,
and his son 13 years old. He enlisted in Capt. James Buck-
ston's Co., and was transferred to Capt. Oliver Rouse's Co.,
Col. Jackson's regiment, serving till the war closed. The
name was reported in Branford, Ct., in 1790, but some of
these officers are in the Mass. rolls, where one of the name
served from Sandisfield, Mass., '76 to '80, who was 24 in '81,
dark and 5 feet 8 inches high.

BENJAMIN HAYES—This pensioner was reported in 1840 as being 82, and the Simsbury records say he was born there July 28, 1758. His name appears in Granby, Ct., in 1790, and in the list of Connecticut pensioners in New York. Onon. Cent., however, says: "Homer Hayes came to Pompey in 1815 with his parents, Benjamin and Alithere Bacon; he a native of Wales, born in 1746, who came to America when a young man and was in the Revolution. He settled in Pompey, where he died in 1842." His wife's name was Alatheia. At Simsbury he was hired by Micah Hays to enlist for the war in the 3d Conn. Line. He was corporal in Capt. Pettibone's Co. in '77, and private in Capt. Allen's Co., '77 '80.

ZENAS HAYS | Died Jan. 7, 1837. | Ae. 77. | A soldier of the Revolution. |

SARAH | Wife of | Zenas Hayes | Died | May 17, 1865, | aged 89 years. |

The grave is on the western slope of the hills east of Pompey Hollow, and naturally belongs there, though within the lines of Madison Co. He was the son of Dudley Hayes, and was born at Simsbury, Oct. 31, 1759. He served for Ozias Higley, of Simsbury, under Capt. Judd, Col. Humphrey's Regt., 3d Conn. Line, and his name is also in the Short Term Levies, 5th Conn. Line, '79-'80. In Granby, Ct., in 1790.

Erected to the memory of | ALLEN HEYDON, | (A soldier of the Revolution) | who died March 10, 1837, | In the 85 year of his age, | (Also) |

ANNIS | wife of | Allen Heydon | who died March 26, 1825, | In the 69 year of her age. |

Death is a debt that is due |

This I have paid and so must you. |

I own the debt tis just and true |

And I am come to sleep with you. |

| Erected by their son A. W. H. |

He was from Harwinton, Ct., and was enrolled there in '75 as Alyn Haydon. Onondaga's Centennial says: "Alyn Heydon.....was a Revolutionary soldier whose commission (now in the possession of the subject of this sketch) was signed by Matthew Griswold, of Connecticut. Alyn

Heydon came from Connecticut and took up a soldier's claim in Pompey in 1800, and his remains lie in the beautiful cemetery at Pompey Hill, marked by a simple monument commemorating his record as a soldier of the Revolution." The land he bought was about a mile east of Pompey Academy. He married Annis Peck, April 9, 1778, who was born in Harwinton.

DAVID HIBBARD—A family sketch of this pioneer says that he was a Revolutionary soldier, who settled on lot 6 about 1794. This was near the north line of the town. He bought this lot Aug. 6, 1792, for 200 pounds or \$500. He was a carpenter as well as farmer, and in 1790 was in Ballston, N. Y., but was born in Greenwich, Ct., April 23, 1748, and married, in 1768, Leah Cronkhite of Kinderhook, N. Y. Though thus resident in Pompey he died in Milton, N. Y., Sept. 29, 1817, and was buried in Galway, where he had formerly lived. In the Revolution he was baggage-master of ammunition wagons. After the war he removed to Galway in 1784, and to Pompey in '94, where his tenth and youngest child was born. The family history says that Polly, his eldest child, born in 1772, taught the first school in Onondaga Co., at Morehouse's Flats, east of Jamesville. He was a prosperous man and gave his children a good education.

Sacred | To the | Memory of | DAVID HINSDELL | who
died Nov. 8, 1822. | Aet. 68 Y. 4 M. & 8 D. |

Be ye also ready: for in | such an hour as ye think |
not, the Son of Man cometh. |

In | memory of | FAROZINA HINSDELL | Wife of | David
Hinsdell, | who died May 15th | 1829, | aged 75 years. |

Sweet cemetery, west of Watervale. This pioneer was born in Salisbury, Ct., June 30, 1754, and died as above. He married Farozina Bemis, who was born March 24, 1753. While he was still a child his parents moved to Lenox, Mass., and he went to Galway, N. Y., in 1787, and to Pompey in 1796. In '77 he was a private in Capt. Erastus Sergeant's Co., Col. Simonds' regiment, and in Capt. Oliver Belding's Co., Sept. 21-Oct. 14, '77. He also served in '81. He was a prominent man and had a family of 12 children.

RICHARD HISCOCK | Died | June 17th 1840, | aged 81
years | 9 Mo. & 2 Ds. |

SARAH, | Wife of | Richard Hiscock, | Died | Jan. 1,
1844, | Ae. 81 years | 5 mo. & 23 days. |

Pompey Hill. This pensioner lived with Luther Hiscock in 1840, and was grandfather of ex-Senator Frank Hiscock. He was enrolled among the Mass. troops and was an early settler in Pompey, though the name appeared in Wardsborough, Vt., in the census of 1790. A family history says that he "served during the entire period of the Revolutionary War," and came to Pompey at its close. He had children born there, and was himself born at Hopkinton, Mass., Sept. 15, 1758. In the same place, July 7, 1763, Sarah Cody, his wife, was born, and they were married Nov. 16, 1780. He bought 100 acres on lot 27, Dec. 10, 1794.

BARUCH HOLBROOK—In the history of Military Lodge, Manlius, this pioneer is given as a soldier commissioned as major, and on Washington's staff. His early military record is not at hand, but he was a lieutenant in the Onondaga militia in 1803. He came from New England to Pompey Center in 1794, and bought part of lot 53 of Josiah Holbrook, May 23, 1794. One account makes him son of Josiah, senior, and born Feb. 11, 1769, disagreeing with Lakin.

In | memory of | JOSIAH | HOLBROOK | who died Nov.
16, | 1831, | aged 76 years. |

In | memory of | RACHEL | wife of | Josiah | Holbrook |
who died Oct. | 20, 1821, | aged 64 years. |

Souls of the just, companions of the dead |
Where is thy home and whither art thou fled |
Back to its heavenly source thy being goes |
Swiftly the comet wheels from whence it rose. |

Pompey Hollow. He came from Adams, Mass., in 1792 with his father, having a hard journey. Several of the name are in Mass. rolls, some of them in Berkshire Co. He was baptized in Sturbridge, Mass., May 11, 1755, and married in Adams, Rachel Wright. One account says she died Nov. 16, 1831, aged 76. His brother, Dr. David H., of Jamesville, was also a soldier, and married Mehetable Wells of Goshen, N. Y. Baruch, another, born Feb. 11, 1769, married Diana Duguid and went to Ohio. He bought 300 acres on lot 53, May 1, 1792.

HEZEKIAH HOPKINS | Died | May 18, 1834 | Aged 76
Yrs. |

EUNICE | wife of | Hez. Hopkins, | Died Sept. 2, 1839, |
Aged 76 Yrs. |

Pompey Hill. In Conn. rolls the name is in Capt. Foot's company of militia in '77, and this may be accepted, as in 1790 the name occurred only in Harwinton, Ct., whence he came. His title would also favor this. The Pompey Re-Union says: "Col. Hezekiah Hopkins was born in Harwinton, Litchfield Co., Conn., and moved thence with his family in 1800 to Clinton, Oneida Co., N. Y. Here he remained two years, and then came to Pompey Hill. He was married to Eunice Hubbell, by whom he had nine children. . . . Col. Hopkins kept the hotel on the site now (1874) occupied by Peter Oley, some twenty-four years, very much to the satisfaction of the public, keeping a very temperate, quiet and orderly place. He sold to his son Harry, and purchased a small farm near the village, where he and his wife lived with their son Hezekiah, being at the time of their decease about seventy-eight years of age."

COL. JEREMIAH JACKSON—In Clark's Onondaga we are told that this pioneer "was at the taking of Quebec, under Gen. Wolfe, in 1759. He afterwards married and settled in Massachusetts, and in the struggle for independence, entered the American army with a captain's commission, and served with credit to himself and country through a great part of the war. He had three sons with him. While in the army he made the acquaintance of Major Danforth, through whose instrumentality he was induced to move to this county in 1791, and became the purchaser of Danforth's mills. He subsequently moved to the town of Pompey, and died on his farm in what is since LaFayette, in 1802, and was buried with military honors." In 1794 he was a captain in the local militia, and lieut. colonel in 1802, dying in office. He was born in Cumberland, R. I., in 1739, and married Phebe Murray. The name appears at Caughnawaga and Rensselaerville, N. Y., in 1790, including the next. Thaddeus M. Wood was administrator, July 16, 1803.

JEREMIAH JACKSON—This pensioner, son of the above, was 60 years old in 1820, his wife 55, and their two sons

were 14 and 19. He had 80 acres of land, worth \$1,000, and \$806.72 in other property. In this were included two wine glasses and a decanter, two fire shovels, two pairs of andirons and two pairs of tongs. He enlisted in Col. Wm. Shepard's regiment, Mass. Line, and served for three years. No monuments for father or son have been reported, but a stone for the wife of the latter is in the First Ward cemetery, Syracuse, inscribed "SALLY, | Wife of | Jeremiah Jackson | Died July 29, 1851. | Ae. 85 Y'rs."

JOHN JEROME | 1756-1839. | MARY JEROME | 1755-1836. | Pompey Hill. This veteran was born in Middletown, Ct., in 1756, but removed to Stockbridge, Mass., where he was a private in the Berkshire militia. He married Mary St. John, and went to Pompey where he died. He was long a prominent citizen.

In | memory of | LEVI JEROME. | Who died June | 11th, 1838, | Aged 77 years. |

DOLLY SMITH, | Wife of | Levi Jerome | Died Dec. 1846, | Aged 71 Years. |

Pompey Hill. In Capt. Ezra Whittlesey's Co., 3d Berkshire regiment, Mass. In 1790 he was in Ballston, Saratoga Co., N. Y., but soon came to Pompey, where he was long town clerk. He bought lot 12, July 17, 1795.

SAMUEL JEROME, SEN—This pioneer served in the Revolution, and it is not easy to distinguish his service from that of Samuel, Jr. His will was probated April 9, 1796, and he left his wife, Lucy, and sons Chauncey, Samuel, Timothy, John and Levi, and several daughters.

SAMUEL JEROME, JR.—This pioneer came to Salina from Saratoga Co. in 1791, and then to Pompey, his three brothers soon following. He was the son of Samuel and Lucy (Foster) Jerome, the former born in Wallingford, Ct., in 1728, and dying in 1796. Both the father and sons served in the Berkshire militia. After coming here Samuel was a lieutenant in the Onondaga militia, and a captain in '97. In '98 he had irregularly resigned and is not mentioned later. In 1794 he was an overseer of highways in Pompey, but his age has not been reported.

SAMUEL JOHNSON—This pensioner was 68 in 1820, and said, "I have no family and I reside in the family of Adolphus Sweet, and I depend on his charity for my daily support, except the amount of my pension." He served in Capt. Starr's Co., Col. Huntington's Regt., Conn. Line.

SAMUEL JONES | died | June 26, 1847 | Ae. 89 Y'rs. |
TELATHA | Wife of | Samuel Jones | Died | June 13,
1856. | in the 90 y'r | of her age. |

Watervale cemetery. This pensioner was called 80 in 1840, and the name is in N. Y. and New England rolls.

DANIEL JUDD—This pioneer came to Pompey in 1800, died there May 29, 1805, and his wife died there at her son Ansel's in 1830. The veteran served as sergeant in the Conn. Line, '77-'81, from Colchester, where he was born. His brother Timothy also lived in Pompey but has no record. Daniel married Mehitable Clark, Nov. 13, '71, and lived in Marlborough till 1783.

MOSES KNAPP—In 1840 this pensioner was 86 years old. His name is in several companies in the Conn. rolls, from '75 to '79. In the census of 1790 it was recorded in New Fairfield, Ct., and in Rensselaerville, N. Y. Will made Nov. 3, 1846, and proved March 11, 1847.

JAMES LANKTON—This pioneer is reported as certainly a soldier, though his name does not appear. He was from Harwinton, Ct., where he married Tirzah Catlin, who died in 1799. He bought land in Pompey about 1806, and there he married Mrs. Sophia Butler. Levi Clark became his administrator, Oct. 28, 1835.

In Memory of | EPHRAIM LEECH | Born at New London
| Conn. | Sept. 15, 1752. | Died at Delphi | State of N. York, |
Sept. 20, 1843. |

Delphi cemetery. One is in the Mass. but none in the Conn. rolls, yet the D. A. R. Lineage book says he served "in the Danbury Alarm, when the drum was beat on the steps

of the meeting-house at Goshen. He removed to New York in 1800, where he died in Onondaga Co." He married Phebe Coombs, and was still in New London Co. in 1790.

BENJAMIN | LEWIS | died | Apr. 14, 1823, | In the 76
Y'r | of his age. |

In | Memory of | SURVIAH, wife | of Benjamin | Lewis |
Who died Jan. 19, | 1802. | In the 54 year | of her Age. |

Come husband children friends & view |

What you are all a hastning too |

And while you live prepare to die |

And dwell with Christ eternally.

Cemetery in Pompey Hollow. This pioneer "came to the valley near Delphi, town of Pompey, from Shaftsbury, Vt., in 1796, and had a large family of sons and daughters." The sons soon had their own farms in Fabius. In 1790 he was at Sunderland, Vt., and later his name appeared among Conn. pensioners in New York. Also in Capt. Comstock's Co., '78; Capt. Bush's Co., '80; Capt. Ira Allen's Co., '81; and Capt. Brownson's Co., '82. It was a common New England name.

WILLIAM MARSH—This veteran married Elizabeth, daughter of Stutson Benson, in March, '79, and had a large family, all the sons going west except David. The father also went from Delphi to Illinois, where he died in 1834, his wife surviving till 1846. He was enrolled in Capt. James Hadlock's Co., 14th regiment of Albany Co.

JOSEPH McMILLEN—This pensioner was 63 when he made his affidavit, May 31, 1821, and said he had served both by land and sea. He served on the frigate Warren, "rising of one year," Sept., '77, till late in the fall of '78. He was a gardener, but his 25 acres, worth \$300, were mortgaged for \$428. Aside from this he had property worth \$25.50. He had no wife living, and added a statement for his brother Peter.

PETER McMILLEN—This former sailor served with his brother, and was 71 in 1821. The overseers of Pompey had

supported him since August, 1819. His wife was 65 in 1821, and had lived with him for 46 years. All he possessed might be worth \$40.87, and a sea chest and transit were in the schedule.

CHRISTOPHER MIDLER—This veteran had his name originally written "Medler," and came to Pompey before 1800, having drawn lot 53 before this. In 1790 he was recorded as Christian Medler, Columbia Co., N. Y. His name appears in the 4th Regt., N. Y. Line, Harper's Levies and Col. Ebenezer Stevens' Artillery. Also as corporal in Col. Lamb's Artillery. He was wounded at Fort Montgomery, Oct. 6, '77. The Lineage book says he died in 1796, at Oran. He married Mary Miller in 1781. In 1796 he was appointed lieutenant in N. Y. militia and his death was reported in 1798.

JAMES MIDLER—The Pompey Re-Union says: "James Midler, who was a revolutionary soldier and the grandfather of Columbus C. Midler of Pompey, and of Philip P. Midler of De Witt, came with his brothers Christopher and Philip, and occupied his soldier's claim." No record has been found of either grant or services, but the latter seem probable. His wife, Amanda, appears in his will, made April 11, 1848, and proved Aug. 28, 1849.

ISAAC MOORE—This pensioner was 56 in 1820, and served in Capt. Isaac Hubble's Co., Col. Lamb's N. Y. Artillery. His property amounted to \$131, partly in debts due to him.

MOSES MOULTHROP—This pensioner was also 56 in 1820, and served two years and seven months in Capt. Peter Robertson's Co., Col. Swift's Regt. of Conn. troops. His property was worth \$9, and his debts were \$100. His wife, Anna, was 60, and his son Charles 20 years old. He himself was a farmer and lived with his son-in-law. In 1840 he lived alone. In 1802 he was a captain in the Onondaga militia.

To the | Memory of | REUBEN MURRAY, | Esq. Who departed | This life Nov. 26th, 1810: | Aged 67 | years. |

Sweet cemetery, west of Watervale. Lieutenant in Albany Co. Militia. At Canaan, Albany Co., N. Y., in 1790. On the family monument are two later Reubens, the oldest born in '76. The above inscription is from a separate stone.

JOHN NEARING—In 1820 this pensioner said he was 67 years old and very feeble. His wife was 64. His property was valued at \$212.70, and included what was owed him by David Case, Chester Chadwick, Abner Hamblin, Henry Lyman and I. Nearing. He served in Capt. Aaron Austin's Co., Col. Charles Burrell's Regt., of Conn. troops. The rolls also make him sergeant in Capt. Mills' Co., '78. In 1790 he was in Bristol, Ct. Guy Nearing was administrator, Dec. 16, 1837.

HEZEKIAH OLCOTT—This pioneer's name is in Capt. Aaron Austin's Co., Ct., '76, and as lieutenant in Capt. Pendleton's Co., New Hartford. In 1790 he was living at Hartford, Ct., according to the census. In 1791 he was a lieutenant in our local militia, captain in '92, and 1st major in '94. Mr. Chase gives his record as follows: "The record of Col. 'Olcutt,' as it is spelled in the Revolutionary Register, is that of sergeant of Baldwin's Artillery Artificer Regiment (Conn.), 1st of October, 1777, and second lieutenant, 12th of November, 1779, in which he served to the close of the war." While surveying the State road from Cazenovia to Skaneateles, in 1804, as stated, Col. Olcott died of fever at Pompey West Hill, now in LaFayette. He was buried with military honors at Pompey Hill, where he lived. The date is wrong, for Ebenezer Butler, Jr., and Joseph Colton were his administrators, Dec. 22, 1800.

Erected to the | memory of | NOAH PALMER, | Who Died May | 23, 1835: | In the 71st Year | of his Age. |

Beneath this stone, till Christ shall bid | him rise, |
A much loved Husband, Father, Brother, lies, |
In vain were tears, death came at heaven's command, |
Cease then each murmur at the sovereign hand. |

Oran cemetery. He came, it is said, from Brantford, Ct., in 1790, but the name, that year, appears only in Manchester, Vt. It is also in 11th Regt., Albany Co. Land Bounty Rights. There is no record in Connecticut.

In Memory of | AARON PARKINSON | a soldier of the |
Revolutionary war | who departed this | life July 20, 1835, |
In the 74th year | of his age. |

Adieu, deceitful world, adieu | My Saviour calls away. |

In Memory of | ELIZABETH | wife of | Aaron Parkinson
| Died | Feb. 21, 1845, | Aged 93 years. |

Oran cemetery. Somerset militia, N. J. Nothing more of his history appears.

WILLIAM PEASE—In the 17th Regt., Land Bounty Rights, Albany Co., is the name of William Pease, and he was still in Canaan, N. Y., in 1790. Onon. Cent. says he was "one of the earliest settlers of Onondaga Co. Born in Canaan, Columbia Co., N. Y., Oct. 29, 1752. Removed to Pompey Hollow, then an unbroken forest, in 1793. Subsequently removed to Illinois, where he died in 1823. His wife's maiden name was Rhoda Tolls."

In memory of | CAPT. ENOS PECK | who died May | 23d
1835: | In the 83d year | of his age. |

Oran cemetery. Clayton's Onondaga says that Enos Peck, father of Enos Peck of Camillus, came to Pompey from Vermont, and went thence to Cato, N. Y., in 1806. He served in Capt. Bigelow Lawrence's Co. in '81, and was also at Bennington and Saratoga. In 1790 he lived in New Haven, Addison Co., Vt. He bought lot 23, May 12, 1798.

LOT PHELPS—This pioneer was born in Windsor, Ct., in 1724, living in Colebrook later, whence he removed to Pompey. His son Luther, born in 1755, came with him, but does not appear in the Conn. rolls. The father was in Capt. David Barber's Co., Windsor, Ct.

In memory of | TIMOTHY PHELPS | who died July | 3,
1830, | aged 83, years. | 5, months & | 29, days. |

In memory of | PERSIS | Wife of | Timothy Phelps | who died March | 27, 1811 | aged 56 years 9 | months & 8 days. |

In memory of | TEMPERANCE | Wife of | Timothy Phelps | Died June 8, 1830 | Ae. 70 y'rs. 2 m's. | & 6 D'ys. |

Pompey Hill. Two wives are buried by him. Persis Baxter, the first, died March 27, 1811. Temperance McGonegall, the second and a widow, died June 8, 1830. The Phelps family history says he was born in Hebron, Ct., Dec. 29, 1749, and adds that he "served in the Revolutionary War, enlisting in Sullivan's Division, with his brother Samuel. He was at New York at the time it was evacuated." He had five children born in Pompey. The name is frequent in New England rolls.

SAMUEL PITTS—This veteran died in Pompey, Feb., 1833. He was a private from Westfield, Mass., in Capt. Warham Parks' Co., Col. Danielson's Regt., for three months and four days in '75, and seems the one who enlisted for three years for Warwick in '81, in Capt. Adam Bailey's Co. Age then 43 years; height 5 feet 10 inches; dark complexion. He married Hannah Noble, July 26, 1769. She was born in Westfield, Nov. 22, 1752, and died in Pompey in 1832. They removed to Hinsdale, Mass., in 1798, and then to Pompey.

ELIAS PRATT—Mr. F. H. Benson gives this record: "Pension office gives him as applying for a pension in 1831, and then living with his daughter Laura, wife of Zophar Adams, who lived where Rensselaer Northrup now lives. He died in 1834, and was quarter-master's sergeant, and was present at the battle of Monmouth." Conn. rolls have his name in Capt. John Ely's Co., Saybrook, '75, and as musician '77-'80. He was born April 21, 1754, at Saybrook, being the son of Humphrey Pratt, and married Patience Clark, by whom he had six children.

ABEL ROBERTS | Died | Nov. 16, 1844 | Aged | 82 Years. | Delphi cemetery. Family supplies were provided for Abial Roberts, in Waterbury, Ct., while away on service before '80. In 1790 Abel Roberts lived in Ballston, N. Y., and no other is recorded.

In memory of | DAVID SCOVILLE, | born Sept. 1st 1758 |
died October 7th 1826 | aged 68 years | one month & | seven
days. |

Stop stranger stop and drop a tear |
To wash this silent grave. |
The aged friend of man lies here |
Whom naught from death could save. |

Oran. He was born in Meriden, Ct., and married Sarah Stanley, May 13, 1779, who died in Meriden, 1797, and he came to Oran soon after. He enlisted as a private from Meriden, in Capt. Hough's company.—*Scoville Rec.* 2:13.

ZADOCK SEYMOUR | 1757-1845 | Revolutionary Soldier |
NAOMA | His Wife | 1765-1840. |

Pompey Hill. This pensioner lived with Eliza Seymour in 1840, and was in Capt. Mansfield's Co., Conn. Line, '77-'80. He married Naomi Munger in Hartford, Ct., Jan. 19, 1786, and was a prominent pioneer. He was born April 30, 1757, and died Nov. 2, 1845. His wife died in Pompey, Nov. 24, 1840. A family sketch says he was in Saratoga Co., 1790-1802, and then moved to Pompey; also that he enlisted for the war in Waterbury, Ct., and was discharged at Morristown, N. J.

WILLIAM SHANKLAND—Of this pensioner, 79 years old in 1840, the Pompey Re-Union said: "About the year 1808, William Shankland, father of Judge Shankland of Cortland, settled in this [Delphi] valley, his house being located on the east side of the creek and of the county line. He was a member of this community, although a resident of Madison county." He served '76-'81, and was at the Cherry Valley massacre. The name was at first Shanklin, but he changed it because his brother was a loyalist.

JOSEPH SHATTUCK—This veteran was born in Deerfield, Mass., Sept. 22, 1749, and married Chloe Scott, Nov. 23, '75. She was born in Ashfield, Mass., Oct. 19, 1755, and died in Cohocton, N. Y., March 2, 1824. About 1795 he went to Pompey, and some years later to Cohocton, where he died Dec. 29, 1819. He was engaged for six months' service for

the town of Ashfield in '80, and served 2 months and 20 days under Capt. Isaac Pope. He was then described as 30 years old, of dark complexion, and 5 feet 8 inches high. He came to Pompey with nine sons, "grown up men," settling on Conrad Bush's lot, No. 47. He had bought this of a man who claimed ownership, and put up a double cabin. The title proved defective, and he had to give up the land, getting nothing for his improvements. He bought another place with the same result. Then he found a permanent home in Cohocton, with his wife and six sons. Three remained in Pompey, becoming prominent citizens. "The Onondaga Commission" at last cleared up conflicting claims.

In Memory of | MAJ'R. SAMUEL SHER | WOOD. Died Sept.
15th | 1811 | in the 51st Year | of his Age. |

My friends adieu, your grief suppress, |
God's will is done, I am gone to rest. |

Delphi cemetery. Onondaga's Centennial says: "Samuel Sherwood was probably the first comer in the locality, and settled on lot 84 in 1795, on the farm afterwards owned by Patrick Shields. Mr. Sherwood held the rank of major general in the army." The name is in several N. Y. rolls, but he was probably in Capt. Noble's Co., Mass., '78-'79. The title of major he may have acquired at a later day, being a captain in the Onondaga militia in 1806. The name appeared in Williamstown, Mass., and elsewhere in 1790. His will was probated Jan. 27, 1812, and Nancy, his second wife, had a life interest in the farm. She suppressed her grief and married Patrick Shields.

JOHN SHIELDS | 1747-1832. | JANE his Wife | 1751-
1839. |

Delphi. His name is in the 1st N. Y. Line, and also in Penn. rolls in Capt. James McClure's company as corporal in '77, and in Capt. John Alexander's company, '78. He was the father of Patrick, who died July 20, 1867, aged 91 years.

ISRAEL SLOAN Sr. | Died | July 9, 1836 | Ae. 77 y'rs. |
Rev. Soldier. |

REBECCA WILSON | SLOAN. | Died Dec. 14, 1841, | Ae.
84 y'rs. |

Pompey Hill. This veteran came from Rindge, N. H., about 1804, and purchased land. He served in Capt. Nathaniel Lakin's company, North Kingston, Mass., in '77.

JOHN SLOSSON | 1762-1855. | CHLOE DOTY | His Wife | 1768-1844. |

In same cemetery. Private in Capt. William Ford's Co., Col. John Brown's regiment, Mass. Served three months for Berkshire Co., in 1780; also in Col. Simonds' Berkshire regiment, '77. He married Chloe Doty, born in Amenia, N. Y., and baptized March 19, 1769, according to family history.

ELISHA SMITH—Onon. Cent. says that John Smith came to Pompey from Buckland, Hampshire Co., Mass., with his father, Elisha Smith, a Revolutionary soldier, and settled one mile northwest of Pompey Hill. The veteran was in Gates' army and at the capture of Burgoyne.

JOHN SPOOR—This veteran applied for a pension Mar. 3, 1821, being then 71 years old. He said he owned "nineteen acres of very poor land in Pompey worth not over \$5 per acre." There is some very poor land there yet. He had other property, all amounting to \$265.81, and in this was a pair of "old andirons with the feet off." His credit was so good that he owed \$200. His wife was 69 years old, and their daughter lived with them. In '76 he enlisted in Capt. Thomas De Witt's Co., Col. Gansevoort's regiment, N. Y. Line, and served four years as ensign. In 1790 he was in Chittenden, Vt.

To | the memory of | CALVIN SPRAGUE, | who died April
| 27, 1822, | in the 78 year of | his age. |

Farewell O vain, delusive world, |

Too vain to claim a mortal's love, |

I've found through Christ's, | redeeming grace, |

A better, happier, home above. |

Oran. Two of this name served from Berkshire Co., Mass., and one of these was still in Dalton in 1790.

JOHN SPRAGUE—This pioneer was born in Sharon, Ct., April 25, 1755, and married Polly Kennedy in Broad-

albin, N. Y., who was born in Limerick, Ireland, August, 1749, and died in Pompey, Feb. 7, 1831. They lived in Milton, N. Y., till '96, and then settled on lot 17, Pompey. He was taken by the British and Indians in '80, and kept in prison in Montreal till Oct., '81. Then he was removed to Prison island, 45 miles above that city, and escaped with twenty others, Sept. 10, '82, reaching the fort at Pittsford, Vt., Oct. 2d. In 1810 he sailed for Jamaica as supercargo, and was never heard from again. The name occurs in Capt. Clark's Co., Lebanon, Ct., in '76.

AMBROSE SQUIRES—This pensioner was but 54 in 1820, but served in Capt. Pray's Co., Col. Joseph Vose's regiment, from '81 to the fall of '83. His assets were \$52.50, including a cow, two hogs and a pig, and he owed \$17. He was a common laborer, and he had a wife and three children living with him. The name appears in the census of 1790 at Durham, Ct.

BENJAMIN SUTTON—On the first of Sept., 1820, this pensioner said he was 75 years old, and lived with his sons, Roswell and Moses. Twenty years before he lived in Onondaga. He was worth just \$21.37. He served for three years, Jan. 1, '77, to Jan. 1, '80, in the regiments of Col. Seth Warner and Jeremiah Burroughs.

Erected to the | memory of | TIMOTHY SWEET, | who died March | 7, 1837. | Aged 85 years. |

EUNICE | Wife of | Timothy Sweet | Died | Jan. 25, 1845, | Ae. 82 years 2 m's | & 3 days. |

Sweet cemetery, west of Watervale. He also is said to have served under Col. Warner, and was at the capture of Ticonderoga and Crown Point. In '75 he was taken prisoner in the Canadian expedition, carried to Halifax, and then to the prison ships in New York. After a long time he escaped. He came to Pompey in 1794, and the name was recorded in Ballston in 1790, but as Timothy Sweet, Jr., in Stephentown, N. Y. He was born in East Greenwich, R. I., Oct. 24, 1753, and married Eunice, daughter of Abner Woodworth and Hannah Dyer, Sept., 1780. She was born in Canaan, Ct., Nov. 22, 1762, and died in Pompey, Jan. 25,

1845. It is said she learned to read and write after she was married. Oliver Sweet, 1758-1825, lies in the same cemetery.

RICHARD TOWNSEND—This veteran applied for a pension March 1, 1822, being then 63 years old. His wife was 59, and had been blind for four years. His property was worth \$18.46, and his goods were "barely enough to get victuals on the table." In 1778, he said, he lived in Charmont, now Greene Co., and in April or May he enlisted at Esopus in Ulster Co., in Capt. Johnson's Co., Col. Gansevoort's regiment. He remained in this till the spring of '80. Then he had Col. G.'s permission to act as waiter for Robert R. Livingston, member of Congress. With him he served the remainder of his time till the close of the war.

DAVID WATKINS—This pensioner was 58 in 1820, his wife, Betsey, was but 37, and his daughter, Polly, was 22 years old. He had married a widow, whose two children, Lewis and Polly Neeley, were 10 and 12; beside these there was a second family, Stuart, David W. and Thomas Watkins, aged 6 and 4 years, and the last 9 months. His daughter had a child 3 years old. He was a cordwainer and said he was "tolerably healthy," as was certainly necessary. He had 50 acres of land, but did not estimate this as it was mortgaged for its full value. His other property was worth \$227.95, but he owed \$226. Writing to Daniel Moseley, Aug. 6, 1821, Azariah Smith said: "Please send me the returns and memorandum from the war office in the cases of Asa Merrill, David Watkins and Stephen Leonard, pensioners. Also, please send David Watkins' original schedule, which I shall return in two or three days." He served from June, '77, to June 4, '80. His regiment (the 2d Mass.) was first commanded by Col. John Bailey, then by Lieut. Col. Badlam, by whom he was discharged into Capt. Hugh Maxwell's company.

RALPH WHEELOCK | died | Aug. 28, 1847 | Ae. 89 Y'rs. |
ABIGAL, | Wife of | Ralph Wheelock, | Died | Feb. 15,
1819. | Ae. 57 Y'rs. |

Watervale cemetery. This pensioner called himself 81 in 1840, and then lived with Gershom B. Wheelock. His wife

was Abigail Blashfield, and he served in Col. Dike's regiment, Stockbridge, Mass., in '76, and in Col. Holmes' regiment, '77. In 1790 he was in Worcester, Mass.

JOHN WHITNEY—This veteran was born in Ridgefield, Ct., April 21, 1747, and married Rebecca Morehouse at South Salem, N. Y., Feb. 3, 1768. She was the mother of all his children and died after 1792. He was probably in South Salem till 1791, according to family traditions. In Jan., 1804, he was living in Manlius, when his daughter Electa was married there, but bought a farm in Pompey, 1808-10, living on it till March, 1825, when he went to Henderson, N. Y., dying there March, 1832, aged 85 years. In Pompey he married Sarah Osborn, who died there Dec., 1812. She was born in Ridgefield, May 3, 1756. He was 6 feet 2 inches high, was in the battle of Long Island, etc., at Saratoga, and at Valley Forge, '77-'78, and kept his cocked hat, musket, etc. The former had a bullet hole, made in a skirmish. The latter burst in 1834. He was in Capt. Rogers' company, Cornwall, in '76, and in 1790 was in Litchfield, Ct., according to the census.

JOHN WILCOX—This pensioner was another of the Simsbury men. He made an unsuccessful application April 15, 1818, the artificers not then drawing pensions. In 1820 he fared better, and was then 59 years old, not well off, though he had a punch bowl. He enlisted at Simsbury, Dec. 12, '77, in a company of artificers which went to West Point. His captain had crooked ways and was cashiered. Then, in Simsbury, he enlisted in Capt. Abner Granger's company, Col. Samuel Campbell's regiment in April, '81, joining his company at Stamford, May 15th. He was discharged there a year later. He is said to have been the first white settler in the original town of Pompey, settling on lot 13, on the site of the Indian village of Tu-e-yah-das-soo, his residence being in the present town of LaFayette, two miles north of LaFayette village.

GODFREY | WILLISTON | died Dec. | 23, 1832 | aged 69
years. |

LYDIA WILLISTON | Died | Jan. 17, 1848 | Ae. 85 Years. |

Pompey Hill. He lived in Springfield, Mass., and his name is in several Hampshire Co. companies, '77 to '82. His daughters, Hannah, born 1793, and Mary, born 1797, lie beside him.

EBENEZER WOOD—In 1820 this pensioner was 66, and his crippled son, aged 17, lived with him and his wife. He was a cooper, worth \$367.93, but owed debts of \$452.75, which made a difference. In '76 he was in Capt. Samuel Sloan's company, Col. Patterson's regiment for ten months, being discharged Jan. 1, '77, at Trenton, N. J. His house and an acre and a quarter lot he valued at \$300, so that he did not live in a palace.

ELISHA WOODWORTH—This pioneer was born in Salisbury, Ct., in 1751, and went to Pompey in 1798 with two sons. With their aid he cleared some land, sowed eight acres and returned. In January he came back with wife and eight children. He married Ann Bradley of Dutchess Co., N. Y., June 11, '76, who died in Pompey in 1828. He died there in 1808. His service was in the 10th Co. of 8th Conn. Continentals, July 8-Nov. 23, '75. No military record appears for his father, Abner Woodworth, who came afoot to Pompey, where four of his children joined him, and where he died in 1809, aged 84, at the home of his daughter, Molly Benton. He was born in Little Compton, R. I., Aug. 2, 1724, married Hannah Dyer of Norwalk, Ct., and settled in Salisbury, where he may have had irregular service. His wife died before 1790.

Pioneers whose names are in Revolutionary rolls, but not identified.

MAJ. DANIEL ALLEN | Died | Nov. 5, 1846 | Aged | 81.
Years. |

His children mourn—the rest let friendship tell |
Fame spreads his worth, the public knew it well. |

Delphi. He lived two miles north of that village, but is buried there with his wife, Abi Burr, sister of Ozias Burr, whom he married in 1790, in Canaan, Columbia Co., N. Y. His name is in the Dutchess Co. militia, and in Capt. Buell's Co., Waterbury, Ct. Very probable.

Erected in memory of | NICHOLAS BARTLETT | who died 1836. | In the 91st year of his age. | Also | MARY | his wife who died | 1826 In the 80th year | of her age. |

Cemetery two miles southeast of Pompey Hill. Name in Capt. Kellogg's Co., Hadley, Mass., '75-'77. Probable. Two were in Mass. in 1790.

In memory of | JONATHAN BUEL, | who died April 13th | 1823 | aged 77 years. |

No mortal woes | Can reach the peaceful sleeper here, |
For angels watch his soft repose. |

Oran. In Conn. rolls in Capt. Barns' Co., Col. Hooper's regiment, '77, and also in Willett's N. Y. Levies. Probable. In Conn. and Vt. in 1790.

Erected by their Son | Joab Bigelow, Esq. | of Michigan, in 1847.

JOSIAH BIGELOW, | Died | December 17, 1803, | Aged 48 years. |

SARAH, | Wife of | Josiah Bigelow, | Died September 5, 1804, | aged 48 years. |

The saints belief outlives the tomb. |

I know that my redeemer liveth. |

Pompey Hill. The family history says he was born in Holden, Mass., April 17, 1754, going to Guilford, Vt., as a child, and marrying Sarah Culver there. He went to Pompey March 10, 1800, buying 590 acres, and dying soon after. His name is in Whitmore's Artillery, which marched from Weston, Mass., on the Lexington alarm, but is not in the census.

In | memory of | JAMES CAMERON | who died July | 7th 1819, | In the 55th | year of his | age. |

Delphi. In several Boston regiments, and also in 1st regiment of Orange Co., N. Y. Probable, as the name occurs in 1790 only in Queensbury, N. Y.

JEREMIAH CASE—This pioneer was born in Simsbury, Ct., and married Judith Humphrey, who was born July 11, 1729, and died June 5, 1808. He moved to Pompey. The

name is in Conn. Line from Simsbury, '81-'83, but this may have been his son Jeremiah, born March 17, 1747, who married —Phelps. Judith married (2) Jonathan Case, born Nov. 24, 1823.

EPHRAIM CLARK—This pioneer married Sarah Smith in Ridgefield, Ct., Jan. 8, 1784, where she was born Sept. 4, 1759. She died in Pompey in April, 1847, where they had settled. The name is in the roll of the Continentals from Durham, Ct., in '75, and in Southington in 1790. Probable. His will was made July 10, 1823, and proved Oct. 16, 1826, his wife, Sarah, surviving him.

In memory of | BENJAMIN COATS | who died Dec. | 25, 1839, | in the 90 year | of his age. |

In memory of | ELIZABETH | Wife of | Benjamin Coats | who died Feb. | 8, 1823, | in the 69. year of | her age. |

Delphi. From Lebanon, N. Y. Name in 6th regiment, Albany Co. Probable.

DANIEL CURTIS | Died | Nov. 28, 1828. | Ae. 67 Y'rs. 7 Mo. | & 10 D's. |

Cemetery southeast of Pompey Hill. Name in N. Y., Conn. and Mass. rolls.

In memory of | DEA. DANIEL DUNHAM who | died | May 21, 1822, | aged 78 years. |

Blessed are the ded yea saith the Lord |

Who die in Christ the living Lord |

And on the other side of death |

They joyful spend their praising breath. |

In Memory | of | MRS. ANNE DUNHAM wife of | Deac' Daniel Dunham | who Died March 6th 1815 | in the 69th Year | of her age. |

Our faith forbids the murmuring sigh, |

And sees the resurrection nigh. |

The grave her prisoners must restore |

And saints shall rise to die no more. |

Oran. He came from Windham, Ct., where there were four of the name in 1790. In Conn. rolls it occurs several times, as in Col. Webb's regiment.

NATHANIEL DUNHAM—This pioneer was born in 1763, and died at Delphi, Aug. 20, 1830, or '32. He married Lucretia Noble. His name is in a Tyringham roll, in Capt. Ezekiel Herrick's company, Col. Ashley's regiment, Mass., serving 14 days in '77.

In | memory of | THOMAS FOSTER | who fell immediately
dead | in the open field | Dec. 4th 1824. | aged 62 years. |
Therefore be ye also ready | for in such an hour as ye |
think not the son of man cometh. |

SALLY | Wife of | Thomas Foster | Died | Mar. 22, 1853 |
In the 93 year | of her age. |

Oran cemetery. N. Y. and New England rolls.

WM. GARRETT | Died | Mar. 24, 1825, | Aged 70 years. |
Pompey Hill. This name is that of a private in Lieut.
Col. Wm. Washington's Light Dragoons, Mass., Jan. 1, '77,
to Dec. 13, '79, and quite probably his. In the census of
1790 it is not in the Mass. records, but this appears in Hali-
fax and Harwich, Vt.

In | Memory of | REV. JOSEPH GILBERT, who | died Sept.
3rd. | 1806. Aged | 71 years. |

In | Memory of | SARAH, wife of | Rev. Joseph Gil | bert,
who died | Aug. 12th 1806 | Aged 56 | years. |

Pompey Hill. The name is in many rolls and other sol-
diers became clergymen.

Sacred | To the Memory of | DEA. JOSEPH HART | who
died Oct. 26, | 1837, aged 72 | Years. |

“For which cause we faint not; but though |
our outward man perish, yet the inward |
man is renewed day by day.” |

BULAH | Wife of | Dea. Joseph Hart | Died | Aug. 9,
1848, | Aged 71 Y'rs. |

Oran. Name in Capt. Treker's Co., 1st regiment,
Hunterdon, N. J., and in 1790 several in N. Y. and New Eng-
land. He was born, however, in Kensington, Ct., in 1764
and baptized there March 17, '65. His parents went to
Stockbridge, Mass., and he afterward married Beulah
Warner and moved to Pompey.

NATHAN HIBBARD—This pioneer was born in Scotland, Ct., Jan. 16, 1739, and married (1) Mehitable Crosby, Sept. 27, 1759. She died June 12, '73, and he married (2) Phebe Fitch of Norwich, Ct., Dec. 9, '73. He then moved to Hinsdale, Mass., and some years later to Pompey, where he died in 1825. He was still in Berkshire Co. in 1790, and his name appeared in Col. Simonds' Berkshire regiment, Oct. 13, '80, in the Pawlet alarm. The Bordman Genealogy makes Mary Bordman, baptized May 29, 1767, wife of Nathan Hibbard of Pompey, of course a much younger man, but who may have served in 1780, or even earlier. Both men may have been soldiers.

JACOB HOBART | died Oct. 9, 1846 | Ae. 81 Y'rs. |
CHARLOTTE, Wife of | Jacob Hobart | Died March 23,
 1842 | Ae. 77 Y'rs. | Erected by Thomas F. Minor. |
 Pompey Hill. Name in Col. Nichols' regiment, Holles,
 N. H., '79.

JOSIAH HOLBROOK | Born at | Billingham, Mass. | In
 1714; died | Sept. 1798 | Age 84 Y'rs. |

In Pompey Hollow, but he may have been too old for service. The family came "toward Pompey in 1792, with a sled, a yoke of oxen, and a single horse. Stopping at Springfield, Otsego Co., till March, 1793, they finished their pilgrimage, and settled on lot 53, E. of Pompey Center. The family then consisted of Josiah Holbrook, his wife, father and mother, and six children." In Morse's Gen., it is said he was born in Brimfield, Jan. 17, 14-15, and married (1) Margaret Ives; (2) Mary Moffitt, 1754, in Sturbridge, Mass. Morse puts his death Feb. 4, 1783. He served in two French wars.

JAMES KING, | Died | June 9, 1837 | Ae. 73 Yrs. |
ELIZABETH | Wife of | James King. | Died | Mar. 4, |
 1831. | Ae. 65 y'rs. |
 Pompey Hill. A frequent name in N. Y. and New
 England rolls.

Sacred | to the Memory of | **THOMAS W. LEWIS**, | who
 departed this life | June 27' 1831; aged | 83 years. | Behold

I show you a mystery; we shall not | all sleep, but we shall
all be changed, in a | moment, in the twinkling of an eye, at
the last | trump and the dead shall be raised incorrupti- | ble
and we shall be changed. |

Sacred | to the Memory of | HANNAH, | Wife of |
Thomas W. Lewis, | who died June 28, 1830, | aged 83 years.
| But godliness with contentment is great | gain, for we
brought nothing into this world | and it is certain we can
carry nothing out. |

Cemetery south of Oran. A frequent name in New
England rolls. His wife was Hannah Johnson. At first a
teacher he took up 300 acres in Pompey, part of which still
belongs to the family.

In memory of | JOHN MILLER | who departed | this life
June | 22, 1830, | aged 75 years | & 10 days. |

Pompey Hill. Many of the name were enrolled in N. Y.
and New England.

SAMUEL MORRIS | Died | Apr. 29, 1858 | aged 92 years. |
Yes, Faith shall triumph o'er the grave, |
And trample on the tombs: |
My Jesus, my Redeemer lives, |
My God, my Saviour comes. |

Oran. The name is in the Sussex militia, N. J., but he
was too young for the dates in Conn. rolls.

CALEB RICE—This pioneer came to Pompey in 1806, and
died there Nov. 4, 1809, in his 56th year. His wife died
three weeks later, aged 54. He married Sarah Abbott, June
6, 1775, both being of Brookfield, Mass., whence they went
to Sturbridge, and he was still there in 1790. The name ap-
pears in Capt. Drury's Co. (Grafton) in the Lexington alarm
and in Capt. Eliot's Co., which was at Saratoga in '77. Also
in Capt. Cranston's Co. in '76. Probably a soldier.

In memory of THOMAS SCOTT, | who departed | this life
July | 28th, 1811; | aged 61 years. |

Within this tomb by death o'ercome, |
A tender Parent rests. |
With love sincere his children dear |
He frequently caress'd |
A master's part, with generous heart, |
Its known he acted well. |
May those he's left of him bereft, |
His virtuous ways excel. |

Block schoolhouse cemetery, two miles west of Delphi.
In N. Y. and Mass. rolls, and probably a soldier.

In | memory of DAVID SWEET, | who died | March the |
11th 1813, | Aged 63 | years. |

Delphi. Albany Co., 16th regiment. In 1790 the name
was recorded in Ballston and Cambridge, N. Y. Probably a
soldier.

ELISHA THOMAS | Died | Feb. 5, 1814, | In the 83, Year |
of his age. |

MARGARET | Wife of | Elisha Thomas | Died | Aug. 22,
1811, | In the 75 Year | of her age. |

Oran. In N. H. and Mass. rolls. Probably a soldier.

JOHN TODD | Died | Jan. 26, 1855 | Aged 92 Y'rs. |
BETHIAH | Wife of | John Todd | Died Sept. 30, 1847: |
Age 86 Y'rs & | 3 Days. |

Pompey Hill. The name is in N. H. rolls.

In memory of | ELIJAH WALLIS | who died | April 5th
1832, | aged 75 years | 7 months & | 23 days. |

In memory of | DORCAS | wife of | Elijah Wallis | who
died | Sept. 15, 1854 | aged 94 y'rs 11 | mo's. |

Cemetery southeast of Pompey Hill. He was from Fair-
field, Ct., and one account says he was born there in 1749.
He married Dorcas Burdick, and his name is in Capt.
Matthias Button's Co., Col. Abbott's Regt., of New York.
Probably a soldier. In 1790 Elijah Wallace was at Hoosick,
N. Y.

NATHANIEL WESTON—This pioneer went to Pompey, in 1795, from Vermont, where his son Elijah was born Jan. 23, 1778. His name is not in Vt. rolls, but the Mass. rolls have four entries. In 1790 he was in Springfield, Vt.

SAMUEL WHEELOCK | Died | Jan. 13th 1827 | Aged 69 years | & 8 months. |

Respected while living | Lamented though dead |

His sanctified spirit | To Jesus has fled. |

SUSANNA | Wife of | Samuel Wheelock | Died April 30 | 1845 | Aged 82 years. |

Calm on the bosome of thy God |

Fare spirit rest thee now |

Even while with thee our spirits trod |

His seal was on thy brow. |

Dust to its narrow house beneath, |

Soul to its place on high |

They that have seen thy look in death |

No more may fear to die. |

Pompey Hill. He was born in Shrewsbury, Mass., as is said May 6, 1755, and married Susannah Hoppin, said to be a daughter of John Hancock's sister. He had children born in Brookfield, Mass., where he was living in 1790. In the Revolution one of the name served for Worcester Co. and one for Charlton, Mass. All the places mentioned are in Worcester Co. Probable.

In memory of | JOHN WHITE. | who died Apl. 4th 1817, | in the 55th year of his | age. |

RACHEL, | Wife of | John White | Died | Sept. 29, 1857, | Aged 90 y'rs | 4 mo's 19 da's. |

Oran. A frequent name in N. Y. and New England rolls.

JABEZ WHITMORE—This Pompey pioneer was born in 1766, and the name is in Capt. Spalding's company, Conn., Jan. 1-Dec. 1, 1781, and also in Bristol and Thompson, Conn., in 1790. Probable.

In Memory of | JOB WILLIAMS | who died July | 17,
1832, | Aged 73 Years | 10 Months & | 21 Days. |

For to me to live is Christ, and to | die is gain.
Philipians 1.21. |

Erected to the | memory of | ZILPHA, | Wife of | Job
Williams | who died Sept. 17th | 1837. | Aged 71 years. |

Almighty God, 'tis right, 'tis just, |
That mortal forms should turn to dust; |
But oh! forgive the wishful tear, |
That would detain her spirit here. |

Oran. Name in Capt. Dickinson's Co., Col. Wells' Regt.,
Deerfield, Mass. In July, '78, age 19, height 5 feet 10 inches,
dark complexion and hair. Two others in Mass., one in N.
H., and one in N. Y. In 1790 only in Plainfield, N. H.
Probable.

In memory | of | WILLIAM WILL- | SON, who died | April
the 25th | 1812, aged 89 | years & 4 m. |

Joyful I lay my body down |
And leave this lifeless clay, |
Without a sigh without a groan |
And sing & soar away. |

Pompey Hill. A frequent name in rolls. This is a curious stone.

In | Memory of | MOSES WOOD, | who died April | 18th.
1818. Ae. | 70 years & | 9 Months. |

Pompey Hill. The name is in N. Y. and Mass. rolls,
but in 1790 only in Arlington, Vt., and Lincoln, N. H.
Probable. Henry Wood was administrator, June 1, 1818.

In memory of | EBENEZER WRIGHT | who departed this |
life June 14th 1840 | aged | 80 years. |

In memory of | RACHEL, | wife of | Ebenezer Wright, |
who died Mar. | 18, 1845, | Ae. 83 Years. |

Oran. There were many of the name in New England
rolls and census of 1790.

TOWN OF SALINA.

SAMUEL BLACKMAN | a Soldier | of the Revolution |
Died | Jan. 28, 1857, | Ae. 96 Y'rs. |

JERUSHA BLACKMON, | Died | Feb. 17, 1860, | Aged 89
Y'rs | & 11 Mo's. |

“When her weak hand grew palsied, |
and her eye dim with the mist of
years, | then it was her time to die.”

Liverpool cemetery. He enlisted for the war from Stratford, Ct., in '78. He was discharged in 1780, and again enlisted for three years.

TIMOTHY COLEMAN, '52-'31.—This veteran was born in Ulster Co., N. Y., and married Elizabeth De Witt. In '78 he was appointed ensign, and served as lieutenant in '80. He died in Salina in 1831.

WILLIAM CONNER—In 1820 this pensioner said he was 62 years old, and disabled by age and infirmities. Beside his clothing he owned a pair of spectacles and a tobacco box. He enlisted in the spring of '75 in Col. Van Cortlandt's regiment, joining the army at Valley Forge. He was in the battle of Monmouth, and was discharged in Ulster Co., Feb. 1, 1779. Of course he had no tombstone.

EDWARD CONNOR—The name of this salt boiler and teacher, who came to Salina about 1797, is sometimes spelled O'Connor. His school had a high reputation. His daughter, Mrs. Alvin Bronson of Oswego, was born in Salina, 1797, and his later days were passed in Oswego. He was in Col. Willett's expedition against that place in '83, and Clark said he headed a company, calling him Capt. Edward Connor. The name is that of a quartermaster in Weissenfel's N. Y. Levies. In 1790 he was in Watervliet, N. Y.

VINE COY—This pensioner was 74 in 1840, and lived with William Ranger. In 1790 Vine McCoy was in Hins-

dale, N. H., but the prefix is often dropped. He is in the list of Conn. pensioners in N. Y., but seems young for any date in the Conn. rolls.

JOHN DANFORTH—This younger brother of Asa Danforth was born in Dunstable, Mass., Feb. 17, 1748, and is said to have come here in 1789, keeping a tavern in Liverpool. In Billerica, Mass., May 6, '79, he married Mercy Wait. His son John was administrator, Dec. 25, 1810. The record assigned to him in the family history is from Western, (now Warren) Mass., extending from the Lexington alarm to '81, in various companies. He was one of the committee of safety which staked out the ground for a blockhouse at the salt springs, in 1794. The others were Moses De Witt, Isaac Van Vleck, Simon Phares and Thomas Orman. At that time Gov. Simcoe proposed anticipating hostilities by having a party from Oswego seize Brewerton, Salina and Three River Point.

SAMUEL DANFORTH—He was born in Norton, Mass., about 1762, and married Margaret Mather Ball. He was deputy sheriff in Salina, and died there in 1845. The family history supposed he served in Lieut. Dean's company in R. I. alarm of '76 and in that of '80.

————— HOBART—This early resident was mentioned by Clark as one of a party of Sullivan's men, who passed westward through this county in '79, and also afterward lived in Salina. The supposed road was not cut then nor did a party go westward, but Clark had the story from several, "and particularly a Mr. Hobart, late of Salina, who was one of the expedition."

THOMAS INGERSOLL | A Soldier of | the Revolution |
and | of the War of 1812, | Born at | Great Barrington,
Mass. | 1747. | Died 1843. |

HANNAH JOINER | Wife of | Thomas Ingersoll, | Born
1767. | Died 1844. |

Liverpool cemetery. Great Barrington records do not mention him, but he was there in 1790. His first wife was Lydia Dewey; the second as above.

PETER MILLER—This pioneer was a gunsmith, who came to Salina in 1795 and died there of fever the next spring. He was from Charlestown, some miles south of Fonda, N. Y., and served in the N. Y. Line, but several of the name were enrolled. He was buried near the Genentaha spring, and had descendants in the town of Clay.

ANDREW PHARES—This pioneer came to Salina in 1796, was ensign in militia in 1803, justice of peace 1808-21, and died May 16, 1843. He served in militia of Middlesex Co., N. J., and married Ruth Biles. In 1812 she went to Brunswick, N. J., on horseback. He seems to have removed about 1830.

“JOSIAH RICHMOND, (1747-1821), served as a private in the Mass. militia at the Rhode Island alarms. He was born in Dighton, Mass., and died in Salina.”—*Lin. Book*. Probably buried in the First Ward where later Richmonds rest.

LEWIS SWEETING—This pensioner was 88 in 1840, and was enrolled in the 4th regiment of Albany Co. In 1790 he was in Stephentown, N. Y., and about 1800 he discovered the Messina Springs. His father was also a Revolutionary soldier, who died in Manlius.

CALVIN TRIPP—This pensioner, aged 82 in 1840, then lived with Elijah Tripp, but was in Duanesburg, N. Y., in 1790.

CALVIN TURNER | Died | Sept. 17, 1830, | Aged 77 Y'rs. |
BETSEY' his Wife | Died Jan. 9, 1813, | Aged 48 Y'rs. |
Liverpool cemetery. Col. Dyke's Regt., '76, Pembroke,
Mass. No record in 1790.

ALBERT VAN DE WERKER—This pensioner was 75 in 1820, had no landed property, and all his goods were valued at \$20.62. He was a lieutenant in Capt. Robert McKean's Co., Col. Wynkoop's Regt., N. Y. Line. His company was discharged at Johnstown in the latter part of '76, and in 1790 he was in Albany Co.

ASA WEST | died Aug. 26th, 1820, | aged 60 years 5 mo's & | 7 Days. |

SUSANNAH, | His Wife | died Feb. 3rd, 1830, | aged 71 years 9 mo. & | 19 Days. |

Liverpool. Served in 4th Regt., N. Y. Line, and was in Pittsford, Vt., in 1790.

JOSEPH WILSON—This pensioner was 81 in 1840, and lived with Jonas Mann. His name is in Capt. Bulkley's Co., Conn., '82-3, and also in Vermont.

PETER YOUNG—Relatives claim this pioneer as a Revolutionary soldier. He was of German descent and probably one who served from Tryon Co., N. Y. Either his son or grandson was in the war of 1812.

The following are probable, though not certain:

ASA FOOTE—This pioneer was born in Lyme, Mass., not later than 1748, and died in Salina, N. Y., in 1828, leaving children there. The name is not in the Mass. rolls, but appears in the 17th Land Bounty Rights Regt. of Albany Co.

In | memory | of | GEORGE HARRIS, | Died Sept. 23, | 1817. | Aged 62 years | & 6 months. |

Liverpool. The name is in the 4th Conn. Line, from Saybrook, and also in the N. Y. Line, but was too frequent for certainty without farther knowledge. Quite probably he was a soldier.

GERSHOM HINCKLEY | Born | Aug. 28, 1763, | Died | Feb. 20, 1848. |

PRUDENCE HINCKLEY | Born | Aug. 8, 1770 | Died | April 3, 1852. |

Liverpool. Name in 14th Albany Co. regiment, and Gershom Hinckley, Jr., in the 4th. Probably the latter. In Thetford, Vt., in 1790.

TOWN OF SKANEATELES.

EDWARD BARBER—In a brief history of Skaneateles Mr. John D. Barrow said "Then came Ezra or Edward Barber who settled on the lot which he had drawn as a soldier. This farm he divided among his sons and it is now known [1876] as the Lawton and Calvin Brown farms." Lot 58 is on the west side of the lake, but he did not draw it. No Ezra appears and the only Edward Barber enrolled was in the 4th Albany Co. regiment. In 1790 he was in Stephentown, N. Y., and may have been the one in Richmond Co., R. I., who married Charity Briggs of Pawling, N. Y. The Briggs family were early settlers here. Ira Barber, one of Edward's sons, married a daughter of Barnabas Hall, an early settler who owned the Mile Point.

JOHN BEACH—This pensioner was 76 in 1840, and lived with Samuel P. Rhoades. He served in the Conn. Line from Stratford.

ELKANAH BENSON, | died | May 6, 1844, | in his 79th | year. |

Owasco cemetery in Dutch Hollow, Skaneateles. He served in Capt. Philip Amidon's Co., Col. Dean's regiment, Mass., in '81, and was still in Mendon in 1790. His wife was Deborah Wheelock.

STEPHEN BENSON, | Died | July 30, 1823. | Aged 81 Years | & 15 D's. |

MARY HOLBROOK | Wife of | Stephen Benson, | Died | Nov. 20, 1833, | Aged 88 Years | 3 Mo's & | 25 D's. |

In the same cemetery. He was corporal in Capt. Joseph Daniels' Co., Mendon, Mass., which marched to Roxbury on the Lexington alarm. He settled in Skaneateles, between Owasco and Mandana in 1799, and a road to Skaneateles is still known as Benson Street. His parents were Benoni and Abigail Benson, and his thirteen children were born in Mendon. His father served in the French and Indian war and in the Revolution. Stephen left Mendon in 1797, was two years in Westmoreland, N. Y., and came to lot 84,

southwest corner of Skaneateles in 1799. His oldest son bought this land in New York city, took the yellow fever there, but died at home.

JOSEPH BILLINGS | died Oct. 30, 1836. | Aged 77 years. |
A patriot and soldier of the | American Revolution. |

Mottville cemetery. At one time this Conn. pensioner lived in Vermont. He served in Capt. John Tyler's Co., 6th regiment of Conn. Continentals, for 7 months in '75, and in Capt. Eldridge's company, April 1, '77-June 1, '80, being advanced from corporal to sergeant. His home was then in Preston, Ct.

COL. SEBA BRAINERD—"The Brainerd Family" says he was a colonel in the Revolutionary army, but his age is opposed to this, nor is his name in the Conn. rolls. He was born in Chatham, Ct., April 14, 1763, so that the claim of service may reasonably be allowed, in view of his later rank. He moved to Winchester, Ct., then to Paris, N. Y., then to Skaneateles, leaving there in 1807, and dying in Genesee Co., 1844 or '45. He was a farmer on the east side of Skaneateles lake, a captain in 1801, and was lieut. colonel of militia in 1806. From this comes his title. He married Anna Pardee, who died March 15, 1849.

JOHN BRISTOL—This pensioner was 83 years old in 1825, and was a potash boiler for Winston Day, the first merchant in Skaneateles. His property was worth \$57.61. In October or November, '75, he enlisted for one year in Capt. Titus Watson's Co., Col. Burrell's regiment, Conn., went on the Canadian expedition, and was discharged Aug. 15, '76.

ELI CLARK, | Died | Aug. 22, 1835, | Aged 72 Y'rs. |
ANNA, | Wife of | Eli Clark, | died Jan. 20, 1860. | Aged
87 Years. |

Lake View cemetery, Skaneateles village. He came to that place from Northampton, Mass., in Oct., 1800, bought 50 acres on lot 35, and 50 more adjoining, Jan. 22, 1801, and brought his family by ox-sled in February. He served

from Petersham, '81, under Col. Sibley, and was still there in 1790. This was east of Northampton, but in the same county.

DEA. NEHEMIAH | CLEAVELAND | Died Oct. 25, | 1843 |
Ag'd 90 y'rs. |

All you who read with little care, |
Who walk away and leave me here, |
Remember, too, that you must die |
And be entombed as well as I. |

HANNAH, | Wife of | Dea. Nehemiah | Cleaveland, |
Died | June 14, 1861, | Aged 104 Yrs. 7 Mo. |

In same cemetery. He was born in Mansfield, Mass., April 5, 1753; removed to Williamsburg in 1769, his father's name being also Nehemiah. He married Hannah Parsons of that place, Oct. 4, '81, who was born there Nov. 14, 1756. He applied for a pension in 1829, and then had a wife and two children. His personal property was worth \$50, but he had a life lease of 30 acres on lot 36. Early in '76 he enlisted for one year at Hampshire, Mass., in Capt. Jonathan Allen's Co., Col. Jonathan Ward's regiment, and served on Long Island and at New York, being discharged at Peekskill in '77. In 1840 he lived with his son, Lewis W. Cleaveland, who delighted in taking his mother to the town fairs after she was a hundred years old.

In | memory of | JOSEPH CLIFT | who died | May 19,
1827; | in the 77 year | of his age. |

An angels arm cant snatch me | from the
grave. Legions of angels | cant con-
fine me there. |

MRS. ELIZABETH Wife of | Mr. Joseph Clift | Died 28th
Nov. 1820, | in the 70th year of her age. |

O happy dead in Christ that sleep |
While o'er their mould'ring dust we weep; |
Through tears our triumphs shall be shown |
Though round their graves & near our own. |

In the same cemetery. The name appears in the 4th N. Y. Levies, in which he may have served, it being common, during the Revolution, to class Vermont people as N. Y. men. In 1790 he was in Shaftsbury, Vt., whence he came

to Skaneateles. He was born in Plainfield, Ct., Sept. 13, 1750, where he married Elizabeth Stanton. In the Lexington alarm he may have marched under Capt. Belcher of Preston, Ct., but was in Vermont during most of the struggle.

BETHUEL | COLE, | died June 28, 1828. | ag'd 77 years. |
Also |

LOIS, | his wife died Sep. | 30, 1806, | aged 44 years. |

In the same cemetery. He was born in Rehoboth, Mass., May 22, 1750, married Lois Bennett, Aug. 31, '75, and afterward lived in Shaftsbury, Vt., where seven children were born, and where he still made his home in 1790. He was a private in Capt. Galusha's Co., Col. Herrick's regiment, enlisting from Shaftsbury in '78. He came to Skaneateles with the children of his brother Aaron, and in 1804 had a log house and 200 acres of land on the Luther Clark place. The present house he built later.

SYLVESTER CORTRIGHT—This pioneer, father of Wilhelmus Cortright, lived on the east side of Skaneateles lake in 1803. He was enrolled in 2d Ulster regiment.

GARRET | COWNOVER | died June 22 | 1823; | aged 91 years | & 8 months. |

ANNE, | wife of | Garret | Cownover, | died May 24, 1818 | aged 86 years & | 4 days. |

Owasco cemetery. He was enrolled as Garrett Covenhoven in Capt. Carhart's Co., Monmouth, N. J.

In memory of | JOSEPH COY, | Who | Departed this life | May 17, 1823, | in the 85, year | of his age. |

Here lies in silent sleep the patriot's dust |
Resigned to fate in God was all his trust. |
With zeal he did his country's cause defend |
And did to those in need assistance extend. |

JERUSHA SAWYER, | Wife of | Joseph McCoy. | Died Mar. 1826 | Aged 89 Years. |

Shepard Settlement. He was 79 in 1820, with assets of \$160.03, and debts of \$56.87. He was once a shoemaker, and served Dec. 1, '75-Jan. 3, '77, in Capt. Jedediah Waterman's Co., Col. John Durkee's regiment. Conn. rolls, however, place him in Capt. Wm. Warner's Co., Windham, Ct., which marched on the Lexington alarm, and make him lieutenant in Capt. Robinson's Co., '77. In 1790 he was in Lebanon, Ct.

In | memory of | ABRAHAM CUDDEBACK, who died |
Aug. 18, 1796: | aged 83. | Also |

ESTHER, his wife | died April 11, 1798: | aged 65. |

Skaneateles cemetery. According to family tradition he came from Minisink, Orange Co., but the name is not in the Orange Co. militia, and the census of 1790 places father and son in Mamakating, Ulster Co. There was a Capt. A. C. in 2d Ulster militia and a private of the same name. The son came here before the father.

In | memory of | ABRAHAM A. | CUDDEBACK, | who died |
Oct. 22, 1831: | aged 73 years | 7 months & 11 days. |

In memory of | JANE, | wife of | Abraham A. | Cuddeback, | who died | Feb. 27, 1836; | ag'd 71 y'rs 2 | m's & 14 days. |

In the same cemetery, but the stones were in a family burial ground at an early day. This pioneer was a son of the last, and was the first settler on Skaneateles lake, reaching there June 14, 1794. He married one of J. R. De Witt's daughters, also ascribed to Minisink, but the De Witt family lived at Peempack, now Deer Park. Major Moses De Witt was her brother. The oldest daughter married Wm. Rosa, who settled near Lodi, now in Syracuse. Rachel married Robert, father of Moses Burnett of Syracuse; Peter and Abraham A. Cuddeback married Margaret and Jane. Hannah married James Ennis, and came to Skaneateles. One sister married James De Puy and lived at Jamesville. Another married James Coleman and lived near Onondaga Hill. It is quite probable that some of these men served in the Revolution. Mr. Cuddeback left his wife and five children at Coleman's, while he and two others went to Skaneateles. His father and mother, with Peter Cuddeback and James Ennis went there in 1795. Service in Ulster Co. militia.

MARTIN CUYKENDALL, | died | Dec. 14, 1843, | ag'd 79 y'rs 9 m. | & 26 days. |

ANNA, | wife of | Martin | Cuykendall, | died Feb. 7, | 1841, | ag'd 74 y'rs 5 m. | & 29 days. |

Owasco cemetery. A pensioner in 1840, aged 76 years. In 1803 he was a captain in Orange Co., but left there that year.

WILHELMUS CUYKENDALL | Died | Nov. 17, 1843, | Aged 89 Yrs. |

MARY, His Wife | Died | Dec. 2, 1859, | aged 58 Yrs. |

Owasco cemetery. The name is Kuykendall in the roll of Pawling's N. Y. Levies, as sergeant in Capt. Abraham Westfall's company, but is not in the census of 1790. He married Miss Gumaer and was the son of Peter, who lived at Deer Park.

WILLIAM DASCOMB—He was an innkeeper in Skaneateles in 1803, and in Norwalk, Ct., 1790. His wife, Ruth, died in Skaneateles, May 9, 1823, the stone making her age 53 years. He enlisted in Capt. Granger's Co., for the war, March 28, '77, and in Capt. David Parsons' Co. in '81.

CORNELIUS D. DE WITT, | Died | Feb. 28, 1845, | Aged 85 years. |

MARGARET, | His Wife | Died | Jan. 28, 1858, | Aged 91 years. |

Owasco cemetery. In Pawling's N. Y. Levies, and in 1790 in Rochester, Ulster Co. Many of the people in Dutch Hollow were from that county, or the lower Hudson.

ELIJAH DRAKE, | Departed this life | July 6, 1834; | Aged 78 years, | 8 months & 20 days. |

PHEBE, | Wife of | Elijah Drake, | died Jan. 4, 1844 | Ae. 75 Yrs. 8 Mo. 24 D. |

In the same cemetery. Name in Col. Pierre Van Cortlandt's 3d Westchester regiment, and in the same county in 1790.

DANIEL EARLL, | died March 27, 1817. | Aged 87 years. |
 Mottville cemetery. "At the outbreak of the Revolutionary war he enlisted and raised a company in Suffolk Co., Mass." says one family sketch, but this note has not been verified, though it may be true. A little later he went to Whitehall, N. Y., where one Daniel Earll died Nov. 25, 1838, aged 82. The name is in the 16th regiment of Albany Co. militia. Mr. Earll came to Onondaga Valley in 1810, afterward living near his sons Robert and Abijah, both buried at Mottville.

JONAS EARLL—This pioneer died at Mottville, Oct., 1847, aged 96 years. The inscription has been lost from the stone, but his wife's headstone reads: "EXPERIENCE, | wife of Jonas Earll Esq. | died April 7th | 1832. | in the 75th year | of her age." He married Experience Sprague at Whitehall, N. Y. It is said he was in Nova Scotia in the beginning of the war, and was arrested for piloting an American vessel. There is no further record. He removed to Whitehall, and in 1802 to Onondaga, settling on lot 19 of Marcellus.

In memory of | GEN. ROBERT EARLL | who departed this | life Nov. 25, 1833. | in his 74th | year. |

ELIZABETH, | consort of | the late Gen. Robert | Earll, | died April 14, 1851, | in her 89 year. |

Mottville cemetery. Enrolled in 16th Regt., Albany Co. Lived awhile in Whitehall, N. Y., and came thence to Skaneateles, 1794-5, settling on lot 27, and being the first tanner and shoemaker in the town. He married Elizabeth Hodge and had six sons. The family came early from Wales to Nova Scotia, then to New England and Whitehall. It is said he raised a company for defense of Machias, Maine, and to go against Nova Scotia in '79.

SIMEON EDWARDS | died | July 16th, 1830, | Ae. 75. |
 The memory of the Just is Blessed. | Also, |

LYDIA EDWARDS, | died | Aug. 4th, 1834, | Ae. 75. |

Teach me O, Parent, from on high, |

Like her to live, like her to die. |

Skaneateles cemetery. In Capt. Oliver Lyman's Co., Northampton, Mass., and perhaps in others. He came from Northampton, with his family in 1809, returned there, and then came back to Skaneateles again in 1816, his wife and daughter Clarissa bringing a church letter. His funeral was the first in the new brick (Pres.) church in Skaneateles. He was baptized Nov. 17, 1754, and married Lydia Edwards Nov. 25, 1784.

SOLOMON | EDWARDS | died Aug. 23, | 1834, | in his 82d year. |

CATHARINE, | wife of | Solomon | Edwards | died Jan. 22, | 1833, | in her 81st year. |

Skaneateles cemetery. He was born at Northampton, Mass., July 19, 1753, being a brother of Thaddeus, and married Catharine Clark. He was enrolled in Capt. Oliver Lyman's Co., Northampton, in '77. The census of 1790 places him near by, in Easthampton. In speaking of the first church in Skaneateles, Mr. Leslie said: "Solomon Edwards and family came to Skaneateles the last of February, 1809, and thought they were exceedingly fortunate to be here at the dedication, as that was a notable event." He bought the farm on the east lake road, known by his name.

THADDEUS EDWARDS, | Born at Northampton, | Mass, Aug. 4th, 1763, | died April 3d | 1832, | Aged 69 years. |

ELECTA, | wife of | Thaddeus Edwards, | born at Williamstown, Mass. | Jan. 19, 1767, | died | April 25, 1841, | ag'd 74 y'rs. |

In the same cemetery. His name is in Col. Sears' Hampshire Co. regiment, Mass., and also in the 2d regiment of that county. Th first enlistment was Aug. 10, '81, and the company was discharged Nov. 20, after a march to Albany. The second was at Northampton, '82. He married Electa Symons.

In | memory of | NATHANIEL EELLS, | who died | Jan. 7, 1815, | aged 66 years, | 3 months & 18 days. |

Also of | HULDAH, his Wife, | who died Aug. 2, 1830. | aged 78 years, | 5 months & 11 days. |

In the same cemetery. Served in 3d Scituate company, Mass. He was born in Middletown, (now Cromwell,) Ct.,

Sept. 11, 1748, and married Huldah White, Feb. 22, '76, who was born Feb. 10, 1751. He was in the battle of Bunker Hill with his brother Daniel. An erroneous account made him born in Scituate, 1746, married to Sarah Woodward, '81, and to Elizabeth Randall in '92. He was an early and prominent citizen of Skaneateles.

DANIEL ENNIS, | Died | Dec. 24, 1838, | Aged 94 Years & | 24 Days. |

ELEANOR, | Wife of | Daniel Ennes; | Died | Feb. 14, 1837, | Aged 91 Years, | 1 Month & | 7 Days. |

Owasco cemetery. He was born in Sussex Co., N. J. and served as ensign in the company of his brother-in-law, Capt. John Westbrook, 3d Battalion, N. J. He married Eleanor Hornbeck.

JAMES ENNIS—This pioneer married Hannah De Witt, and came to Skaneateles with the Cuddebacks, living first south of the village and then keeping a tavern. His name—sometimes written Jacobus Annis—is found in Col. Hardenburgh's regiment, and in the 4th regiment of Ulster Co.

REUBEN FARNHAM—This pensioner was 71 in 1820, and a mason by trade. He had property valued at \$106, but it was not to be desired. He had "one mare, ring-boned, \$10; one old cow, hiped, \$5; one small calf, \$1.50;" etc. Besides, he owed \$145.81. He served for one year in '76, in Capt. Thomas Grosvenor's Co., Col. John Durkee's 20th Conn. regiment. Onondaga's Centennial says his son Amasa came from Vermont in 1790, with Col. Bigelow Lawrence, and that "Reuben, with the remainder of the family, consisting of wife, six sons and three daughters, came a few years later, and settled in what is now known as Skaneateles, a part of the original town of Marcellus. Reuben was born in Connecticut." He died in 1826, and his wife was Lydia Moulton.

ZACCHEUS GRANGER—This pioneer was born in 1734, in Westfield, Mass., and died in Skaneateles about 1812, being buried on the farm of John Burroughs, who had married

his daughter Mary. The probable soldier, however, was his son Zaccheus, born in Sheffield, Mass., Oct. 27, 1760, who also lived in Skaneateles, but went west. The name is not in Mass. rolls, but appears in Col. Seth Warner's regiment, as enlisting from Hartland, Ct., for the war, Aug. 5, '79. It was easy to enlist in this popular regiment, which was filled up from many sources. He was taken prisoner at Fort George, and exchanged before Jan. 1, 1783. The name was not in the census of 1790, but Zachariah Granger was then at Whitehall, N. Y.

THOMAS GREVES, | Died Oct. 1802; | aged 56 years. |
Skaneateles cemetery. Enrolled in 5th regiment,
Dutchess Co. His son Thomas was living in Skaneateles at
the time of his death, and was also buried there.

JACOB GUMAER—This Skaneateles pioneer was enrolled
in the 2d Ulster Co. regiment, and was in Mamakating in
that county, in 1790. He lived west of the lake, and was the
first of the name in the town.

BARNABAS HALL—This pioneer, mentioned by J. D.
Barrow, served under Capt. Micah Chapman, in two alarms
in '78. In 1790 he lived in Yarmouth, Mass., and had several
daughters, one of whom married Ira Barber, son of another
Revolutionary soldier in Skaneateles. Mr. Hall owned the
Mile Point, coming there before 1805.

In Remembrance of | ASA HATCH | Who died Jan. 4th
1813 | Aged 71 Years. |

Also of his wife | LUCY HATCH | Who died Jan. 30th
1813 | Aged 66 Years. |

Blessed are they who die in the Lord, | for they
have assurance of being transferred | from a
world of sin and sorrow to that of | peace and
happiness. |

Skaneateles cemetery. On his daughter's headstone he
is called captain, and was at Bennington. The name is in
Capt. Bigelow Lawrence's Co., '80; Capt. Timothy Bush's

Co., '80, and Capt. Isaac Tichenor's, '81. The latter service may be that of his son Asa, who rests in the same cemetery. Four were enrolled in Mass., but in 1790 the name was recorded only in Shaftsbury, Vt. They formed a pioneer family from that place.

PHINEAS KEITH—This pioneer was in Skaneateles in 1803, and in Pittstown, Albany Co., in 1790. He served in Capt. Taft's Co., Col. Nathan Tyler's 3d Worcester regiment, Mass., for 14 days in the R. I. alarm, '80.

MOSES LEGG | Died | April 12, 1815, | Ae. 63 y'rs. |

MARY his Wife | Died | May 3, 1849. | Ae. 92 y'rs. |

In the same cemetery. In Col. Joseph Reed's regiment, Mass., in '75. He came from Mendon with his wife Mary, but is not in the Mass. census of 1790.

NATHAN LEONARD Esqr. | died Oct. 13th, 1813, | in the 71st year | of his age. |

What tho' in solemn silence I, |
Within this tomb awhile must lie, |
Yet hark the trumpets joyful sound |
Arise ye just to judgment come. |

AMITTAI, | wife of | Nathan | Leonard, | died Oct. 26, | 1840, | ag'd 92 y'rs, & | 3 mo's. |

Blessed are the dead which | die in the Lord.—Rev.

14 Ch. 13 V. |

Skaneateles cemetery. He was born at Hardwick, Mass., Sept. 25, 1743, and married Amittai Cutler of Lexington, Nov. 26, '66, who was born July 15, 1748. He was a captain of militia, marched on Lexington alarm, and also served as captain, '78, in Col. Nathan Wade's regiment. In '77 he went to Shaftsbury, and thence to Skaneateles in Feb., 1797. He served in Capt. Bigelow Lawrence's Co. while in Shaftsbury. Leslie says: "Nathan Leonard was the original settler on the Joab Clift farm. The Leonards came from Shaftsbury, Vt., in 1795. Nathan Leonard brought with him from Vermont eight children. . . . He built the present Joab Clift house in 1798, which was originally occupied as a public inn. The old signboard of this inn has been preserved by the family and is now in the attic. It reads as follows: 'Nathan Leonard's Inn.' "

RICHARD LORD—This veteran was born in Lyme, Ct., Jan. 14, 1765, and married Deborah Jewett, his second cousin, born Aug. 24, 1769. He was a saddler and moved to Skaneateles, where his wife died March 15, 1838. He died in Ann Arbor, Mich., in 1844, and was an original member of the Presbyterian church at Onondaga Valley. He enlisted for the war from Lyme, Dec. 12, '79, in Col. Zebulon Butler's regiment, and was in New London, Ct., in 1790.

In | memory of | JOHN | MOFFET | who died Sept. | 6,
1830; aged | 76 years, 4 | months & | 28 days. |

MARGRET, | wife of | John Moffet, | died Feb. 7, 1829, |
aged 67 years | 10 months | & 1 day. |

Benson Street cemetery. Enrolled in 4th Orange Co. regiment, and in 1790 at New Cornwall in that county.

CHARLES PARDEE, | died Dec. 21, 1835, | Ae. 75 y'rs, 5
m's, | & 21 days. |

REBECCA, | wife of Charles | Pardee, | died Sept. 27, |
1829, | Ae. 70 y'rs. 6 m's. | & 9 days. |

In Lake View cemetery. Leslie said: "Charles Pardee was born in Norfolk, Litchfield Co., Conn., in 1760. He had ten children, of whom six lived to become adults. He emigrated to this town Sept. 27, 1804, with his family. . . . Charles Pardee died in the year 1836, at the age of 76 years. He had been a soldier of the Revolutionary war, was wounded in his arm, and received a pension of \$96 a year." Charles Pardee was recorded in the census of 1790 at Litchfield, Ct. He was the father of Amos Pardee. In his will, made March 19, 1834, and proved Feb. 24, Patty is called his wife. This must be another of the name.

JARED | PATCHEN Esq. | Died May 11, | 1826: | in the
76 year | of his age. |

MARY, | Wife of | Jared | Patchen, | Died July 27, |
1832, | in the 63 year | of her age. |

Skaneateles cemetery. He was ensign in Capt. Richard Shute's Co., Col. Bardsley's Ct. Regt., '79, and was in Ballston, N. Y., in 1790. He was a farmer, living on the east side of Skaneateles lake, and in his house his mother-in-law lived in 1811. She was Phebe How, widow of Capt. John Stevens, a Revolutionary soldier. Mrs. Patchen was born Oct. 19, 1769.

SILAS PEASE—This early resident was born in Suffield, Ct., about 1760, and died in New York state about 1834, over 70 years old. The family history says he served through the war, was a pensioner, and lost money. "He is said to have lived some time at Skaneateles," and was married at Never-sink, N. Y. He enlisted for the war, Dec. 4, '77, in Capt. Allen's Co., Conn. Line, and was a corporal but afterward reduced. He served under LaFayette.

In | Memory of | CAPT. SAMUEL | RHOADES, | Who died
March | 18th 1823: | Aged 86 | Years. |

In | Memory of | MRS. SARAH. | Wife of Capt. | Samuel
Rhoades, | Who died | Dec. 24th 1809: | Aged 70 Years. |

In Lake View cemetery. "Samuel Rhoades, Jr., was born in 1737. He was a mason by trade, and was a captain under George III. before the Revolutionary War, and also under the Continental Congress during the Revolutionary War. He died in Skaneateles, at the home of Capt. Samuel Rhoades, his son, March 18, 1823, aged 86 years. His wife, Sarah Frothingham, was born in 1740, and died in 1809." The name is in Col. Benjamin Haw's Regt. in '78-9, and in Capt. A. Parker's Co. in '80. In 1790 it was recorded in Pelham, Mass.

ISAAC SELOVER—This pioneer was in Skaneateles in 1801, where he left descendants. He built the first church there, and served in Dubois' N. Y. Levies.

ELIJAH SEYMOUR—This pioneer came to New Hartford, N. Y., in 1791, and thence to Skaneateles, where he died in 1806. He married Mary Marsh, July 3, 1777, who was born in New Hartford, Ct., July 22, 1754, and died June 19, 1839, aged 84 years, 10 months and 27 days. She lived with a son and with a daughter (Mrs. Edwards) east side of Skaneateles lake, one mile south of village. He was a sergeant in Capt. Sedgwick's Co., '76, and also in the 3d Conn. Line, Aug. 15-Dec. 11, '80. In 1790 the name was in Wethersfield, Ct., only. He was born in West Hartford, Ct., Aug. 6, 1744, and married Asenath Hurlbut in New Hartford, in Jan., '67. She was born July 19, 1742. "Removed to Whitesboro, N. Y.

She died 1768. Mr. S. was a saddler. He married again and died in Skaneateles, N. Y. 22 July, 1806. He was an officer in the Light Dragoons of the Revolutionary army."—*Hurlburt Gen.*

SIMEON SKEELS—This pensioner was 61 in 1820, his wife 50, and his son 16 years old. He was a farmer on the east side of Skaneateles lake, had property worth \$19.81, and owed \$25. He served in Capt. Nathaniel Tuttle's Co., Col. Charles Webb's Regt., Conn. Line. Luman Skeels was his administrator, June 28, 1823.

ISAAC STAPLES—This pensioner said he was 56 in 1820, and a sufferer from rheumatism. Esther, his wife, cared for him, and his son Warren was 15, and his daughter Eveline was 13 years old. He served in Capt. Joseph Kellin's Co., Col. Vose's 1st Mass. regiment, and was in Mendon, Mass., in 1790. In 1840 he still lived in Skaneateles, at the age of 75.

In | memory | of ABRAHAM | STRYKER, | Died March |
25th, 1816, | in his | 82 year of | his age. |

In | memory | of | GITTY, wife of | Abraham Stryker, |
Died August | 10th 1819, | In the 69 year | of her age. |

Owasco cemetery. Willett's N. Y. Levies. No record in 1790.

PETER | TALLMAN, | Died | Nov. 17, 1826, | aged 67
years | & 25 days. |

MARGARET, | Wife of | Peter Tallman | Died | Nov. 20,
1833, | aged 76 years | 5 months & 3 days. |

In the same cemetery. Enrolled in the 2d Regt. of Orange Co., N. Y. In 1790 the name was recorded at Pawling and Haverstraw, N. Y. One of these may have been Peter Tallman of Collamer, who died Sept. 15, 1844, aged 89, making it uncertain which was the soldier.

ISAAC TROWBRIDGE—This veteran was born in Oxford, Ct., 1758, and died in Brutus, N. Y., July 10, 1822. He mar-

ried Rachel Hodges in Pennsylvania about 1795, and she died at Mottville, N. Y., about 1804. He enlisted in Milton, Ct., Feb. 22, '76, in the 6th Co., Capt. Luther Stoddard, Col. Burrall's Battalion, went to Quebec and afterward to Ticonderoga, and was discharged Jan. 19, 1777. He enlisted for the war in Col. Samuel Brewer's regiment, serving as corporal, and was discharged at Newburg, N. Y., June 3, 1783. He afterward lived in Pennsylvania, then in Skaneateles, and then in Brutus.

RESOLVIRT VAN HOUTTEN, | died March 16th, | 1831, |
in the 82 year | of his age. |

MARY VAN HOUTTEN, | died Nov. 8th, | 1830, | in the
79 year | of her age. |

In Owasco cemetery. Resolved T. was a lieutenant in the 2d Orange Co., and Resolved R. was a lieutenant in the 2d Orange Co. Land Bounty Rights regiment. In 1790 there were three Resolved Van Houttens at Haverstraw, N. Y.

Sacred | to the Memory of | W. I. VREDENBURGH. | who
departed this life | May 9, 1813. | Aged 53 | Years. |

Life's uncertain. | Death is sure. |

Sin's the wound. | Christ the cure. |

MARY VREDENBURGH, | Widow of | W. I. Vredenburg, |
Passed from Earth to the higher life | In 1842, | Aged 82
Years. |

Skaneateles cemetery. The name appears in the Westchester Co. regiment and in the N. Y. Line. In one family sketch his name is William John Vredenburg. According to Mr. Leslie this early and prominent settler was born in New York city, April 18, 1757, and was brought up as a merchant and shipper. "In person, Colonel Vredenburg was in height about six feet, had a handsome and commanding face, and was a fine specimen of the perfect gentleman. He had been colonel in the army, and ever afterward retained that title." In the N. Y. rolls he appears only as a private, his military titles coming later. After the war he bought and sold soldiers' claims, making his first visit to Skaneateles in 1799, and bringing his wife and six children to reside there in 1803. He was, at one time, a judge of the County Court, and in 1805-6 a member of the Assembly. In New

York city he was lieutenant in 1786, 2d major in '96, 1st major in '97, and lieut. col. of 5th regiment in 1802. Agreeing with the stone a family record says he was born April 18, 1760, and died May 9, 1813, but says he married Elizabeth Townsend, born 1763, died '98. She was his first wife, and from her the Burnett family and others of Skaneateles are descended.

THOMAS WAIT | Died | May 2d, 1826, | Aged 73 years
& 1 Mo. |

Mottville cemetery. Sergeant at Bennington, Vt., in Capt. Barney's Co., '81. Four entries are in the Mass. rolls. In 1790 one was recorded in Granville, Washington Co., N. Y., and one in Mass. He was probably the former. John Reynolds, his son-in-law, became administrator, Nov. 4, 1826.

In | memory of | JOHN WALSH, | who died | Jan. 28,
1826, | aged 87 years. |

Cemetery on Benson Street, five miles south of Skaneateles village. The broken stone lies on the ground. In 1820 this pensioner said he was 81 years old, had no property, was blind, and depended on the charity of his friends. At a later day these even provided a headstone. In '75, he said, he enlisted in Capt. Wm. Scott's Co., Col. Paul Dudley Loyrant's regiment, serving as a private for six months. In the spring of '76 he again enlisted for six months in Capt. John Vader's Co., Col. Van Schaick's regiment, and helped make roads from Albany to Lake George. In the fall he again enlisted, this time for the war, in the same regiment, but in Capt. John Copp's Co., and afterward in that of Capt. Charles Parsons, till his discharge in 1783. Part of the time he was a sergeant. In 1790 he was in Thetford, Vt.

WILLIAM WEBBER—In 1820 this pensioner was a common laborer, and his wife and son lived with him. He was both religious and musical, his entire property consisting of a Bible and psalm book, the total value being 70 cents. March 1, '81, he enlisted in Capt. Pray's Co., of the 1st Regt. in the Mass. Line, and served till June, '83. He owed \$35.50, and in 1840 was living in Skaneateles, at the age of 77 years.

DAVID WELCH—This veteran is said to have come to Skaneateles in 1798 from Fort Ann, N. Y., but his age is not on record. He was one of Col. Ethan Allen's Green Mountain Boys, and settled on lot 73, north of Mandana. Mr. Leslie said: "He was a private in the Revolutionary War, and was at the battle of Bennington, where he was wounded in the shoulder." In 1790 the name was recorded at Stillwater and Westfield, Washington Co., N. Y.

JOHN WEST | Soldier | Of the Revolution | Died | Dec.
20, 1833 | Aged 77 Yrs. |

LOUIS, | His Wife | Died | Dec. 31, 1822, | Aged 66
Years. |

Farewell dear Father and Mother thou art gone before, |
May thy blessed spirit greet us on the blissful shore. |

There are two stones for this veteran in the Shepard Settlement cemetery, the older and simpler being like that of his wife. Many of this name were enrolled.

JONATHAN | WESTON, | departed this | life March 31st |
1828; aged 74 | years, 11 Months | & 12 days. |

With in this tomb by death overcome, |

A tender parent rests. |

With love sincere his children dear |

He frequently caress'd. |

A master's part with generous heart |

It's known he acted well. |

May those he's left of him bereft |

His virtuous ways excell. |

Skaneateles cemetery. The family tradition is that he was at Lexington and Bunker Hill, but a proposed identification does not fit. That soldier was born in 1731, and seems the father of this one, but serving in the same regiment. Both the older and the younger were from Reading, Mass., and marched under Col. Green, April 19, '75. The son was then 18, and served in the same company later in the year. The name occurs five times in Mass. rolls and he was probably the Jonathan Weston of Whitestown, N. Y., in 1790. He was the first settler within the present limits of Skaneateles village.

JABEZ WILDER, | Died | Jan. 4, 1813, | aged 76 yrs. | 9 mo. |

MARTHA, | his wife | Died | May 21, 1827, | aged 82 yrs 9 mo. |

Skaneateles cemetery. The name occurs in Mass. rolls, in March, '76, in Capt. Pyram Cushing's Co., Col. Lovell's regiment; lieutenant under Col. Lothrop of Hull in '78; commissioned as captain in Col. David Cushing's regiment, March 10, '79. In 1790 in Hingham, Mass.

JOHN WILKINSON, 1758-1802. | ELIZABETH WILKINSON, 1764-1848. |

This pioneer and soldier was first buried in a family cemetery on his farm, 1½ miles east of Skaneateles village, but was afterward removed to Lake View cemetery. He was born Nov. 13, 1758, in what is now Providence, R. I., and enlisted in '76, spending nine months in the Jersey prison-shop, and when exchanged was much broken in health. In December, 1782, he married Elizabeth Tower, lived for some years in Cumberland, R. I., and moved to Troy, N. Y., in 1790. In February, 1799, he emigrated to Skaneateles, taking his family on an ox-sled. There he settled on a farm over a mile east of the lake, but in less than three years he died from injuries received while building a barn. His son, John, who named Syracuse, was born in Troy, Sept. 30, 1798, and became a prominent and useful man.

There follow some of Revolutionary age and with records, who are not clearly identified.

MR. | ABIJAH BAKER | died April 16, | 1815, aged 54 | years. |

Owasco cemetery. Two of this name were enrolled in Mass., one being in Capt. Asa Fairbank's Co., Wrentham, in '77, and two were there in 1790. Probable.

SAMUEL BEEBEE, | who died Nov. 13, | 1812. | in the 56 year of his age. |

Why should we mourn depart- | ing friends. |
Skaneateles cemetery. Several in Mass. rolls. Probable.

In memory of | SAMUEL BEVIER, | who departed this |
life July | 20, 1831; | aged 63 years | 9 months & | 23 days. |

In | memory of | ELIZABETH, | consort of | Samuel
Bevier, | who died June 10, 1828; | aged 57 years | 7 months
& | 22 days. |

Owasco cemetery. He was young for service but the name is in Col. John Hardenburgh's 4th Ulster regiment. In 1790 he was in New Paltz, N. Y., and in '96 he was quartermaster in N. Y. militia. Probable. Col. Hardenburgh was the founder of Auburn, for awhile called after him.

JOHN BRIGGS | born | Sept. 9, 1757. | died | June 25,
1839. |

God my Redeemer lives, |
And often from the skies |
Looks down & watches o'er my dust, |
Till he shall bid it rise. |

In | Memory of | POLLY, | wife of | John Briggs Esq. |
who died May 25, 1802. | In the | 44 Year of her Age. |

ROXA, | Wife of | John Briggs, Esq. born at Goshen,
Conn. | Nov. 17, 1764, | died July 3d 1841. |

For I know that my Redeemer | liveth & shall stand
at the latter | day upon the earth. Job 19.25. |

Skaneateles cemetery. In most State rolls. Early settler and probably a soldier. His wife's was the first interment in this cemetery.

JOHN BURROUGHS, | Died | May 22, 1833, | Aged | 76
Years. |

Rest worthy sire thy race is run, |
Thy toil is o'er thy work is done, |
Thy God propitious sits above, |
To bless thee with a saviors love. |

MARY BURROUGHS | Died | Oct. 26, 1830, | Aged | 68
years, 5 months & 20 days. |

She calmly laid her dying head, |
On the Redeemer's breast, |
He gently called her soul away, |
And laid her to her rest. |

Shepard Settlement. The name occurs in Capt. Wetherbee's Co., N. H., and in Col. James Clinton's Regt., N. Y. Line; also in Mass. rolls. Probable. His wife was the daughter of Zaccheus Granger, and was born May 2, 1762, according to family history.

BENJAMIN BUSH, | Died | Oct. 11, 1830, | Aged 85 Years
| and 5 Months. |

His standard justice; | truth his leading star; |

Honour his reins; | humanity his care. |

Shepard Settlement. The name is in the 13th Regt. of Albany Co., and also in Capt. Beacon's Co. of Minute Men, April, '75, and in the rolls of '76, '77 and '80. Three were in Mass. in 1790. Probable.

PETER DECKER, | Died | May 31, 1833, | Aged 66 Years, |
4 Months & | 23 Days. |

Owasco cemetery. The name appears in the 4th regiments of both Orange and Ulster counties, and also in the militia of Somerset, N. J., but he was young for service.

DAVID HALL, | Died Sept. 6, 1816. | Aged 72 years. |

MOLLY HALL, | Died Oct. 8, 1839. | Aged 94 years. |

Skaneateles cemetery. He came from Salem, Mass., where he married Mary Petty. The name is frequent in Mass. rolls.

ASA HATCH | Died | July 9, 1844. | In the 78 year | of
his age. |

ABIGAIL | Wife of | Asa Hatch | Died | March 28, 1849, |
Ae. 88 Yrs. |

Skaneateles cemetery. He may have served in a Vermont company in '81, and reference is made to his father's record. Both were pioneers in this town.

Sacred to the | memory of | DANIEL LUDLOW, ESQ., | of
the City of N. Y., | Born Aug. 2, 1750. | Died Sept. 26, 1814. |

Skaneateles cemetery. The name is in the 1st regiment of the N. Y. Line. He came to Skaneateles in 1810, and had

once been a merchant in New York. Probable. His son Daniel, of New York city, was administrator, July 12, 1823.

BENJAMIN NYE | Died 1830, | Aged 66 years. |

NANCY, | Wife of | Benjamin Nye, | Died 1833, | Aged 61 Years. |

Skaneateles cemetery. Benjamin Nye, Jr., was in Capt. Simon Fish's Co., Mass., and may have been this pioneer, who came from Lee, Mass., in 1788, and made the first bricks in Skaneateles. To save his time and make a final payment on their land, his wife went alone to Utica and brought back the required money. His wife, Nancy, was one of the executors of his will, proved Oct. 4, 1830. He died Sept. 14th.

In memory of | OLIVER PECK, | who died | Oct. 9th, 1829, | in the 70th year | of his age. |

SUSANNA | Wife of | Oliver Peck, | Died | Sept. 29, 1854, | in the 83. year. | of her age. |

Peck family cemetery, Octagon schoolhouse. Name in Mass. Minute Men, '75-77. In 1790 recorded in New England. One enrolled in N. Y. was an older man.

JOSEPH RHOADES, | Died | July 8, 1842, | Aged 78. | The Lord is the portion of mine inheritance. |

Skaneateles cemetery. Name in 2d and 5th N. Y. Line. In 1790 in New Marlboro, Ulster Co. and also in New England, whence the family came.

DEA. JOSEPH ROOT | Died | Aug. 7, 1813, | Ag'd 63 Y'rs | & 11 M's. |

In the same cemetery. His wife was Tryphena Root, as appears from the tombstones of their children. He came from Westfield, Hampshire Co., Mass., but the name is in the Short Term Levies from Woodbury, Ct., and in 1790 only in Waterbury and Somers, Ct.

JOSEPH STEVENS | Died | Feb. 22, 1836, | Aged | 87 years. |

ABIGAIL, | Wife of | Joseph Stevens | Died | Oct. 31,
1831, | Aged 70 years. |

Skaneateles cemetery. Fifteen of the name were enrolled in Mass., and it was in the 13th Albany and 4th Orange Co. regiment. Probable.

In | Memory of | JOHN TEN EYCK. Esqr | Late of the
City of New York | Who departed this life, | the 5th day of
March, | A. D. 1817. | Aged 53 Years & 7 months. |

Skaneateles cemetery. His name appears several times in N. Y. rolls. He was an early postmaster and justice of the peace, and lived on the site of St. James' church.

EPHRAIM THOMAS, | died | Jan. 1, 1833; | aged 89 yrs. |
MARTHA, | his wife | died | Sept. 20, 1823. | aged | 74
y'rs. |

Skaneateles cemetery. Four enrolled in Mass., and the name is in Thomas's Levies and the 2d regiment of Ulster Co., N. Y. Probable. In 1790 it was recorded only in Woodbridge, Ct.

SAMUEL WHIPPLE—This pioneer was born at Hardwick, Mass., Dec. 7, 1751, married March 30, '75, Sarah, sister of Nathan Leonard, and came to Skaneateles about the same time. She was born Sept. 8, 1751. He may have been the one who served from Grafton, Mass., in Lexington alarm, in Capt. Kimball's Co., Col. Artemas Ward's regiment. Mrs. Sarah (Whipple) Tower, mother of Mrs. Wilkinson, may have been his sister. She died in Skaneateles, July 31, 1825, aged 81 years, 11 months and 4 days.

TOWN OF SPAFFORD.

STEPHEN ALBRO—This pensioner said he was 59 in 1820; his wife was of the same age, and his daughter Maria was 18. She was Mrs. Maria Hinman, of Spafford, when he lived with her 20 years later, but he thought he was then 81. In 1820 he thought he was worth \$67.38, if he valued his cat

at six cents, but he owed \$100. He was a farmer, infirm through wounds but lived to old age. His wife's headstone, in the Borodino cemetery, reads thus: "FREELOVE, | wife of | Stephen Albro, | died Jan. 23, 1838; | aged 75 years." No stone marks his grave. He served in Capt. Peckham's Co., Col. Jeremiah Olney's regiment, of Rhode Island. In 1790 he was in South Kingston, R. I., but he was born in Narragansett, where he was baptized in 1759.

————— BLOOD—A Revolutionary soldier of this name is said to lie in the Cold Brook cemetery, and perhaps may be Asa Blood of Preble, a pensioner aged 76 in 1840, probably from New Hampshire. One there enlisted for three years for the town of Mason in '81, but others were in Massachusetts.

ALLEN BREED—Capt. George K. Collins says that Allen Breed was born in Marblehead, Mass., July 14, 1759, and died in Spafford April 2, 1842. He was buried in Spafford cemetery but has no stone. This pensioner, aged 81 in 1840, then lived with Rufus Breed. He was in Capt. Thomas Heald's Co., New Ipswich, N. H., in '75, and marched on the Lexington alarm. He was also in Capt. Joseph Palmer's Co., July 18, '76, and in the N. H. Line from New Ipswich in '80, when he was 21 years old. Mr. Collins said he was advanced from private to lieutenant. The name was recorded in 1790 at Hillsborough and Cheshire, N. H. His wife was Lucy Taylor, whom he married in '81. She was born in 1762 and died in Mayfield, N. Y., March 23, 1825. He became a pensioner in 1833.

In Memory of | THOMPSON | BURDICK, | who died Oct.
5th | 1830 Aged 77 | Years. |

For the great day | of his wrath cometh | and who
shall be able to stand. |

In Memory of | TABOTHY the wife of Thompson Bur- |
dick, who Died | Dec. 4, 1827, aged 71 Years | 8 Ms. & 11 |
Days. |

Spafford cemetery. Capt. Collins' valuable inscriptions were not always literal, and the local cemeteries were again visited for exact transcripts. When Mr. Burdick applied for

a pension in 1820, he said he was 68, but he proved too wealthy to obtain one. He tried again in 1822, and with better success in 1823. In 1820 he was worth \$237.68, his 30 acres of land being valued at \$5 per acre, but he owed \$191.11. In 1822 the land went on a judgment, and he had \$35.55 to his credit. In 1823 he had but \$23.81, and received a pension. In 1820 his wife, Tabitha, was 64, "very fleshy, troubled with asthma, and not able to cook a meal of victuals." He had also a daughter, Sophia, and two grandchildren, Avery and Arrilla. Mrs. Burdick could also "spin a little now and then on a small wheel." At the very opening of the war in '75, Mr. Burdick enlisted in Westerly, R. I., in Col. Varnum's regiment, R. I. Line, for 8 months. In Feb., '76, he enlisted for a year in Capt. Elijah Lewis's Co., of the same regiment, and was discharged Jan. 1, '77, at Crosswicks, Pa. In the battle of White Plains a musket ball pierced his knee. In 1790 he was in New London Co., Ct., married Tabitha Wilcox of Stonington, and went to Brookfield, N. Y., in 1796. Thence he went to Scott in 1802, and to lot 41 of Tully in 1819. Capt. Collins says that after his discharge he "served on different tours of duty as part of the militia of his native state, among which was one made in an endeavor to drive the British from Newport, R. I. On this latter occasion he came near losing his life from drowning, off Point Judith, R. I., by the capsizing of barges used in carrying soldiers in that expedition; sixteen in all were thrown into the water, of whom only eight were saved; among the latter was Thompson Burdick." He was born in Hopkinton, R. I.

JAMES CHURCHELL, | Died | March 8, 1821, | aged 60 years, | 4 months, 23 days. |

HANNAH, | wife of | James Churchill | Died June 17, 1843, | aged 72 years, | 5 Mo. & 24 D's. |

We leave you here till Christ shall come |

The sleep of death to break |

Then may'st thou leave this silent tomb |

And in his likeness wake. |

Spafford cemetery. He came from Rensselaer Co., but in 1790 was recorded in Greenburg, Westchester Co. He served in Dubois' N. Y. Levies, and settled on lots 1 and 2 of Tully in 1816. These are now in Spafford. His wife was Hannah Dobbs.

In memory of | JOHN CHURCHELL | who departed | this
life | Sept. 27th 1817; | aged 59 years, | 6 months, | & 15
days |

MARTHA | Wife of | John Churchill | Died | Feb. 13,
1839, | Aged 63 y'rs. |

Cold Brook or South Spafford cemetery. According to the history of the Churchill family he was born in Sheffield, Mass., March 12, 1758, removing to Hubbardstown, Vt., '75, and being in the battle there July 7, '77. He was taken prisoner and kept at Ticonderoga, but released after Burgoyne's surrender. It is said he probably served under Capt. Roger Alden, Lebanon, Ct., for one year in '81, and removed to Tully in 1805. The date of his marriage to Martha Baldwin is not given.

SOLOMON CLEVELAND—This pioneer was born in Farmington, Ct., Sept. 17, 1756, and died in Spafford Hollow, Sept. 27, 1836. In Bennington, Vt., he married Esther Knight, of Norwich, Ct., born Sept., 1760. She died in Spafford, March 21, 1836. The family history says: "Solomon Cleveland enlisted Mar. 1, 1776, in Capt. Samuel Sloan's Co., Col. John Patterson's Reg." A certificate of this was sworn to in Bennington, Sept. 28, 1819, but this differs from the Mass. rolls. He also served in Capt. Lemuel Hyde's Co., Bennington, in '81. He bought land there Feb. 27, 1786, and was still there in 1790.

ELIAS DAVIS, born 1763, died June 18, 1851, aged 88 years. (Collins.)

FREELove, | wife of | Elias Davis | died | Aug. 20, 1840, |
aged 72 years | 1 Mo. & 21 Da. | Her glass is out her race is
run. | Her work in Christ is done. |

Davis cemetery, but the husband has no stone. Onon. Cent. says: "Elias Davis, a Revolutionary soldier, arrived in a boat from Skaneateles, (where he had settled in 1803) and lived here until his death in June 17, 1851, at the age of 88." He killed a great bear there. His name appears among the Green Mountain Boys and in the N. Y. Line, as well as in Mass. rolls.

In | memory of | ROBERT FULTON, | who died | March
28, 1829; | Aged | 78 years. |

Let not the dead forgotten lie, |

Lest living men forget to die. |

In memory of | SARAH FULTON | Wife of Robert Fulton,
| Who Died | May 4, 1846, | Aged 82 Years | & 4 Months. |

Borodino cemetery. Inscriptions from this and the Nunnery cemetery were copied by the compiler of these notes. Heman D. Fulton's father "was a son of Robert Fulton, a soldier of the Revolutionary war." He came in 1794, and in that year shared with Col. Wm. Stevens in the bear adventure on Skaneateles creek. They were probably old friends in Colerain, Mass., where the name was recorded in 1790. In Mass. rolls, a private in Capt. Hugh Mc Clallen's Co., Col. Samuel Williams' Regt., in Lexington alarm. Also 3 months and 8 days in Capt. Robert Oliver's Co., Col. Doolittle's Regt., in '75, and corporal in Capt. Agrippa Wells' Co., Col. Porter's Regt., for 38 days in 1777.

JOHN GREEN—This Conn. pensioner, resident in N. Y., was buried in the Stanton cemetery. Capt. Collins says: "John Green, the father of Christopher, in the United States census for the year 1840 was returned as a Revolutionary soldier resident in Spafford, aged 79 years. He was born in R. I., 1760-1, married Mary Hill, and resided first in Hoosick, Rensselaer Co., N. Y., and from thence came to Spafford, where he died after 1840." Mr. Chase called him Jacob Green. His name appears in Capt. Roger Enos's Co., 2d Conn. Continental Regt., in '75; Capt. Walbridge's Co., Conn. Line, '77-80; and in '81 in Militia regiment, Litchfield, Ct.

SAMUEL HOLMES—This veteran was born Nov. 17, 1754, and died in 1812. The name is frequent in N. Y. and New England rolls. Mr. Collins says: "Samuel Holmes married at Smithfield, R. I., Mercy Ann Winsor. . . . Dec. 19, 1779. He served during the Revolution as First Lieutenant and Captain in the 3rd Company of the Smithfield Battalion in the R. I. Militia. After 1795 he first moved with his family to Little Falls, N. Y., and thence to Spafford. . . . After the war of 1812 he moved from this town, and died near Canandaigua, N. Y." He was a gunsmith by trade, and in 1790 was in Smithfield, R. I.

CAPT. ELIPHALET HYDE—This veteran was born in Lebanon, Ct., May 9, 1744, and married Naoma Flint, May 20, '66. She was born in Farmington, Ct., and died in Lebanon, May 21, '68. He then married Abigail Washburn. The family history says he was an officer in the Revolution, and Conn. records make him corporal in Capt. James Clark's Co., Lebanon, in the Lexington alarm. He went to Whittingham, Vt., and was the first town clerk there. Then he went to Pittstown, N. Y., where his wife died before 1816. He died in Spafford, March, 1825.

ELIAS JACKSON, | died | Nov. 1, 1830, | aged 76 years. |
Nunnery cemetery. This Conn. pensioner lived in Voluntown, Ct., in 1790, and served in Capt. Douglass's Co., Col. Huntington's Regt., in 1775. His wife, Betsey, died Aug. 14, 1867, aged 69 years, being youthful compared with him.

PETER KNAPP | Died | July 13, 1839, | aged 84 years |
4 Mo. & 18 D's. |

DINAH, wife of Peter Knapp, born May 7, 1757, died Oct. 17, 1835. |

Spafford cemetery. There is no stone for the wife, but her record above is that of Capt. Collins. From Ezra F. Knapp's note book comes the following: "Peter Knapp, son of Jonathan and Susannah Knapp, of Greenwich, Ct., married, May 18, 1775, at Rye, N. Y., Dinah Guion. A Revolutionary soldier in Capt. Abraham Mead's Co., April, 1775, marched to relief of N. Y.; private in Westchester Co. militia, discharged as corporal Jan. 22, 1777; lived in Stamford, N. Y., came to Spafford from Brutus in 1806. Had 12 children. Died in Spafford, April 13, 1839." The latter date differs from that given by Collins, which agrees with the stone. He lived on lot 42. The census of 1790 placed him in Norwalk, Ct. His name appears as corporal in Capt. Whitney's Co., 9th Conn. militia, '76.

JOSEPH LEWIS, died Feby. 16, 1838, aged 86 years, 10 months. |

MARY LEWIS, died Aug. 30, 1831, aged 76 years, 9 months. |

The head that oft the pillow prest, |
 This aching head is now at rest. |
 My flesh shall slumber in the ground |
 'Till the last trumpet sounds, |
 Then burst the chain in sweet surprise |
 And in my Saviour's image rise. |

Lewis cemetery. He was the son of Jonathan and Sarah Barber Lewis, and born in Exeter, Rhode Island, April 7, 1750. He married Mary Stanton in Foster, R. I., Jan. 6, 1774. She was born Nov. 23, 1754. The name is frequent in Revolutionary rolls, and appeared in Exeter, R. I., in 1790.

JESSE MANLEY, | Died | July 10, 1832 | in his 78, year. |
 Also EUNICE, | his wife | died Apr. 20, 1853 | in her 98, year. |

Borodino cemetery. In Mass. Minute Men of '75. In 1790 in Dummerston, Vt.

REUBEN MAXSON—According to Collins this pioneer died at Borodino Jan. 20, 1833, aged 77 years, 3 months and 20 days. His first wife, Polly, died in Scott, and he afterward married Emeline Pressey, who died at Borodino. His name appears as Reuben Maxom, in Patterson's brigade, Mass., serving six months in 1780.

JERE OLMSTED | Died | Dec. 18, 1846 | Aged 84 Ys. 11 Ms. | 18 Days. |

MERCY | Wife of | Jere Olmsted, | Died | Apr. 29, 1861. |
 Aged 92 y'rs 9 ms | & 13 days. |

Spafford cemetery. Said to be from Connecticut, where the name appears in Col. Beardsley's regiment, but a student of the family history says he was born in Williamstown, Mass., Jan. 1, 1762, removed to Hope, Hamilton Co., N. Y., and then to Spafford. He was a private in Capt. Sylvanus Wilcox's Co., Col. Ashley's (Berkshire) regiment from Oct. 15, '80. His brother Jabez served in the same company, and his father, Jabez Olmsted, was in another Berkshire regiment, from May 1, '75, to his death at Valley Forge, Dec. '77.

DANIEL OWEN—This pensioner was 61 in 1820, his wife 63, and a daughter and granddaughter lived with them. He was a common laborer, owed \$150, and had property worth \$103.62. He served in Capt. William Hall's Co., Col. Charles Webb's Regt., Conn. Line, for one year, and was discharged at Morristown, N. J., in '76. He was a Conn. pensioner living in N. Y., but his name is not in the roll of the company mentioned. The age of the wife seems not correctly stated, as Lydia Owen, a pensioner living with Thomas Babcock, was 81 in 1840. She survived her husband, being executor of his will, made March 27, 1826.

GILBERT PALMER—Clark (1847) said: "The first settler within the present limits of the town was Gilbert Palmer, who located himself on lot 76, township of Marcellus, in the fall of 1794. He was a Revolutionary soldier, and served for the lot on which he settled. He came from Dutchess or Westchester County, and died about ten years ago." He drew no lot in this county, but may have purchased this. A thrilling story is told of an accident to his son, of the summoning of surgical aid from the village of Clinton, and of the wonderful skill of an Indian guide. Collins said that though he did not draw this lot, he lived on it till 1814, when his son moved into Borodino, working there as a tailor, and going to Oswego Co. in 1819. Both may have died there. He was a farmer from Amawalk or Yorktown, N. Y., but his name appears in the 9th regiment of Albany Co. One from Dutchess Co., buried in the Quaker cemetery, Danby, Vt., has been suggested as this pioneer, but on no good grounds.

SAMUEL PRINDLE, ESQ. | A Soldier | of the Revolution, |
Died | Sept. 12, 1850, | Aged 92 years. |

Spafford cemetery. He gave his age as 63 in 1820, and was then living with his son Samuel. He was a blacksmith, with assets of \$39.54, and debt of \$151.41. It is pleasant to remember how people would trust these old soldiers, for most of them were in debt. He served in Capt. Williams' Co., Col. Patterson's Regt., Mass., for nine months, and then enlisted for three years in Capt. Orrin Stoddard's Regt., and was part of this time in Capt. Hollister's company.

MR. ISAAC | TOWN, | died Jan. | 10, 1819, | Ae. 62 Y. |
& 1 M. | & | JUDITH | his wife | died July | 15, 1821, | Ae. 62
Y. | & 7 M. |

Cold Brook cemetery. The name is in Capt. Rice's Co., from Killingly, Ct., with service from July 16 to Oct. 25, 1780. He married Judith Turner. His will was made Dec. 12, 1818, and proved Feb. 4, 1819.

BENJAMIN WALLACE—Collins said this pioneer came from Pittston, Rensselaer Co., N. Y., to Skaneateles, March, 1805, with his wife, his son Daniel and his family. Daniel was born March 1, 1770. He gives no farther dates for the father, whose name is in the 4th N. Y. Line, Col. Benjamin Holmes, and in Col. Graham's Levies, as well as the 1st Albany Co. Regt., Land Bounty Rights. In 1790 he was in Albany Co., but he died in Spafford and was buried on his farm.

Pioneers of Revolutionary age, with records but not identified:

In memory of | TIMOTHY ADAMS, | Who died 16 August, 1812, | in the 52 year | of his age. |

Old Borodino cemetery. He came in 1806, and was the son of Mrs. Riley Adams, who survived him. Several of the name enlisted in Mass.

In memory of | GIDEON | COLTON, | who departed | this life Sept. | 10th 1832; | aged 70 years | 3 months & | 2 days. |

Nunnery cemetery. He came in 1806 from Whites-town, N. Y., probably from Vt. there, and originally from Mass. Private in Capt. John Carpenter's Guards, Mass., March 11-May 24, 1779, seems a probable record. His wife, Rhoda Fowler, survived him, and was buried in the Borodino cemetery. She died April 9, 1848, aged 65 years. Two of the name were in Mass. in 1790, and he was probably a soldier.

ELIHU CONE—This pioneer was born in East Haddam, Ct., in 1737, and came to Spafford in 1790, where he and his second wife died. He married Mary Spencer in 1770, and Dorothy Smith, Nov. 2, '75. There may be a confusion of names. Elijah Cone served from East Haddam, and was not there in '90, while Elihu Cone was, and the family history mentions no Elijah there.

Sacred | to the Memory of | AMOS FISHER, | who died |
October 28th, 1833; | aged 82 years | and 6 days. |

Davis cemetery. His wife, Margaret, survived. He came from Springfield, Otsego Co., but was at Canajoharie, N. Y., in 1790. His name is in the 16th Albany Co. regiment, and he was probably a soldier.

JOHN | GALE, ESQ. | died May | 17, 1836, | Ae. 71 Y. |

MRS. | MARTHA | Wife of | John Gale. | died May | 23,
1834, | Ae. 69 Y. 2 | M. & 14 | D. |

Borodino cemetery. In N. Y. rolls the name is in the Orange Co. militia, and in Dubois' and Pawling's Levies. Also in Mass. rolls. His property was left to relatives by will of April 28, 1836, proved July 1st.

DR. EBENEZER PATTERSON—This pioneer died in Spafford, but has no stone. His wife, Dinah, died Jan. 30, 1836, aged 69 years, 11 months and 7 days. Her headstone is in the Spafford cemetery. As she was born in 1766, his birth may have been earlier. One Ebenezer Patterson, in a Hampshire Co., Mass. regiment, '79-'80, was 19 years old in '80. The name was recorded at Blandford, in that county, in 1790. Probable.

RHODA, | wife of | Benjamin Pressey | died | Dec. 24,
1841, | aged | 87 years | 3 months & | 25 days. |

Blessed are the dead that die in the Lord. |

Davis cemetery. The name is in Mass. and N. H. rolls, and Phebe Pressey, a pensioner, lived with Moses Pressey in 1840. In 1790 Benjamin's name appeared only at Haverhill, Mass.

CITY OF SYRACUSE.

WILLIAM ADAMS—In the D. A. R. Lineage book this veteran is said to have been a surgeon in the Continental Artillery, and to have died in Syracuse. His wife's name was Mary.

DENISON AVERY | of Salina, N. Y., | Died | Oct. 11, 1846. | Ae. 97 Years. |

Died in Salina | May 21, 1851, | HANNAH, | Wife of | Denison Avery. | Ae. 81 Y'rs. |

Myrtle Hill cemetery, Geddes. Mr. Avery was born June 11, 1749, and married Hannah Babcock in Groton, Ct., about 1790. She was born June 23, 1770. He was then in Tolland, Ct., and his service was 37 days in '76, in Capt. Gallup's company. This gave him a pension.

WILLIAM CASE—This veteran, born in Canton, Ct., in 1751, died near Syracuse in 1807, according to the D. A. R. lineage book. He married Sarah Hickox, and served in the 2nd Conn. Continentals.

JAMES GEDDES, | Senior (Chief) Engineer | of the New York Canals | His public history may be found | in the Archives of the General | and State Governments; | His private virtues in the memory | of his acquaintances. | Born in Pennsylvania | July 22, 1763, | Died August 19, 1838. |

LUCY JEROME | Wife of | James Geddes | Born Feb. 28, 1779, | Died | Nov. 23, 1857. |

The stones are placed on the graves in Oakwood. The early home of this eminent pioneer was in Carlisle, Pa., whence he first came to Onondaga in 1793 and as a settler the following year. In May, 1799, he married Miss Lucy Jerome of Fabius, who long survived him. His name appears in an alphabetic list of the soldiers of Pennsylvania, whose records are very imperfect.

ABRAHAM GENUNG—This veteran was in Syracuse in 1827, and died there, but the dates of birth and death are

not exactly known. He was born, however, before 1746, and probably in Morris Co., N. J., where he was a private in the Revolution, his home being near Morristown. He married Hannah Johnson, Oct. 25, 1785, who was born in Orange Co., N. Y., and this became his home. In 1790 he was recorded in Warwick, N. Y., where he was a trustee of the Presbyterian church in 1802, and whence he went to Onondaga Co. in 1806. In 1793 he was appointed ensign in the Orange Co. militia, and lieutenant in '95.

DAVID HAMILTON—According to the D. A. R. Lineage book this veteran was born in 1756, and died in Syracuse in 1840. He married Rachel Churchill, and enlisted from Sharon, Ct., in a company of dragoons. In 1790 his name appeared in Blandford, Mass. Mr. Wm. T. Matson, however, writes: "There is one David Hamilton buried at the Ira and South Hannibal Union cemetery, about four miles N. W. from the village of Lysander. The inscription on his headstone shows that he was born Dec. 18th, 1756, and died March 14th, 1840."

SOLOMON KELLOGG—This pioneer was born Dec. 10, 1751, and died in Syracuse, Sept. 13, 1795. He was a drummer in the Conn. Line, '81, from Killingly, and married Ruth Kellogg, Nov. 16, '73. She was born in Sheffield, Mass., Oct. 20, 1749, and died at Oneida Castle in 1845. He moved from New Hartford, Ct., '87, to Paris, N. Y., and then bought land in Onondaga Co., where he had a family at Syracuse, being one of the early salt boilers there.

WILLIAM KELLOGG, | Died March | 21, 1819. | aged 63 |
 Here life and all its comforts end |
 Here mourners wonder read & weep |
 Soon each succeeds his fallen friend |
 And in the same cold bed must sleep |

First Ward cemetery. He came from Vermont and settled at Salina about 1809. He may have been a Conn. veteran living in N. Y., but seems the one in Vt. rolls, who served in Capt. Little's Co., '78, Capt. Hutchins' and Capt. Sawyer's in '79, and Capt. John Stark's in '80. He was born in Colchester, Ct., Jan. 28, 1756, and his son, Ashbel, was the first clerk of the village of Syracuse.

BENJAMIN NUKERCK | Died the 7th Dec. | 1787 | Aged 37 years. |

In Oakwood cemetery is a small antique stone with the above inscription, and a footstone marked "B. N." Bruce's Memorial History says: "He died December 7, 1787, and was buried on a little eminence which overlooks the Onondaga Lake and its shores, now embraced in farm lot No. 310, lying directly in the rear of the residence of William Judson, on West Genesee street." Who erected the stone for this early trader is not known. Ephraim Webster, who buried him, gave a graphic account of the interment. His name appears in the 1st Land Bounty Rights regiment of Ulster Co., but not in the census of 1790. The stone indicates precise knowledge, and it is safe to say the early trader was thus enrolled.

THOMAS ORMAN—This early salt boiler came from Dauphin Co., Pa., and was properly recorded there in 1790. In Capt. Reed's Co., Pa., '76, his name appears as Orram, and elsewhere as Orme. He was one of the blockhouse committee of '94, and gave the name to Orman's Landing in Harbor Brook. In 1797 he was appointed lieut. commandant of a company in Lysander.

JOHN PIERCE, JR.—This veteran had a wandering life, according to the Farnsworth Memorial. He was born in Massachusetts, May 12, 1753, but lived in Maine and twice in Vermont and New Hampshire, dying in Syracuse, Jan., 1827. In '76 he married Sally Farnsworth, who was born April 12, 1755, and died Aug., 1833. In the Revolution he served near Boston.

WILLIAM ROSA—This veteran married Mary, Moses De Witt's oldest sister, May 17, 1774, in New Windsor, N. Y., and settled in Lodi. He was a lieutenant in the 2d Ulster regiment, and appeared as Wilhelmus Roosa of Marbletown, in the census of 1790. Robert Burnet, father of Moses D. Burnet of Syracuse, married another sister and was in the same regiment. Rosa probably returned to his early home, having inherited property there.

EBENEZER KINGSLEY RUST—The family history describes this veteran, who was born in Southampton, Mass., Nov. 8, 1763. He was still there in 1790. There he married Lydia Lyman, who was born Jan. 6, 1765, and died in 1800. Then he married Mary Sheldon, Aug. 9, 1801. Having settled here, 1802-03, he died in Geddes, Aug. 2, 1819. He enlisted in Capt. Ebenezer Sheldon's Co., Col. Seth Murray's regiment, July 10, '80, from Hampshire Co., and was discharged Oct. 10, being then 17 years old, of light complexion, and 5 feet 11 inches high.

ZEBULON RUST—This pioneer came from Massachusetts about 1800, first to Onondaga Hill and then to Syracuse, where he was both farmer and inn-keeper. He served in Capt. John Carpenter's Co., Springfield, Mass., May 28-Aug. 28, '81, and was born Feb. 18, 1766. He married Aurelia Norton of Westhampton, who was born in Northampton, Nov. 18, 1769, and died in Syracuse, Feb. 10, 1844. He died there June 25, 1836.

A Veteran of 1776. | **JACOB SAMMONS** | Nov. 4, 1815, |
Aged 64 Years. |

EVA VEEDER | His Wife | Died June 10, 1834, | Aged
73 Years. |

Myrtle Hill cemetery. Beside him lies his son Thomas, "a Veteran of 1812," and a grandson, now living in Syracuse, served in the war for the Union. The story of Jacob's captivity has been well told in Stone's Life of Brant. In 1790 the census placed him in Shawangunk, N. Y., where he was enrolled in the Revolution. Yet in 1786 he was a militia captain in Montgomery Co., then embracing Onondaga and other counties. In 1802 he came to Geddes, moved to Baldwinsville in 1803, and returned to Geddes in 1805.

AMOS STANTON, | Died Aug. 14, 1806. | Ae. 66 Y'rs. |
MARCY. | Wife of | Amos Stanton | Died Sept. 17, 1814, |
Ae. 68 Y'rs. |

Oakwood cemetery. He served in Capt. Elisha Whittlesey's Co., 3rd Berkshire Regt., Mass., in '80, and went first to Mayfield, N. Y. from Lee, Mass., to Jamesville in

'91, and to Syracuse in 1805. Rufus, their thirteenth child, was born in Mayfield, in 1788, as is said, but the family was recorded in Westfield in 1790. There was another of the name who was killed. Mr. S. was first interred in Salina, then in Oakwood. He was a short, thick-set man, with light hair and blue eyes.

NATHAN STANTON — This early settler was born in Stonington, Ct., in 1749, and died in Syracuse in 1835. Anna Stanton was his wife. He served as ensign in the company of his brother, Capt. William Stanton, Conn. militia, in '76. In 1790 he was in New London, Ct.

ELIAS STEENBERGH | Died | July 28, 1836 | Ae. 79 Y'rs
11 mo. | & 1 day. |

Farewell dear friends, Dry up | your tears |
I must lie here till christ | appears. |

This veteran lies in the ruined Lodi cemetery on South Beech street. In the 12th Albany Co. regiment was a captain of this name, and also a younger man, who was his son and who married Catharine Hoffman. The father was born in Saratoga Co., and in 1790 the name was recorded in Half Moon, N. Y.

MANUEL TRUAIR | Died Sep. 24, 1841 | Ae. 84 Yrs. |

He was a Soldier | of the Revolution. |

Rev. John Truair | Died Apr. 25, 1845 | Ae. 64. Yrs. |

Oakwood cemetery. This pensioner was reported in Fabius in 1840, living with John Truair, whose name is on the same stone. He was the ancestor of the Truairs of Fabius, some of whom came to Syracuse. In 1790 he was in Granville, Washington Co., N. Y. His military record is not available.

In memory of | ISAAC VAN VLECK | who died May 19th |
1801 | aged 58 years. | Also |

BATA VAN VLECK | wife of | Isaac Van Vleck; | who
died March 1st | 1816, | aged 53 years. |

Oakwood cemetery. Enrolled in 7th Land Bounty regiment, Albany Co. He is said to have come from Kinder-

hook to Salina in March, 1792, and his wife removed to Pittston, N. Y., for a time after his death. Mr. Cheney, however, said he came from North Galway, Saratoga Co., and his name was recorded in Ballston in 1790. Mr. Clark said the Onondagas called him Ka-hunk-a-ta-wah, *One spry enough to skip over water*, and his wife, Con-o-roo-quah, *One of pleasant disposition*. Their children remained here, and all had Indian names.

GUSTAVUS WALBRIDGE—This veteran was born in Norwich, Ct., Oct. 4, 1755, and died in Syracuse, Sept. 23, 1828. In Norwich he married Anna Sanford, May 23, 1790. She was born June 11, 1755, and died in Bennington, Vt., April 11, 1819. In 1790 he was in New London Co., Ct., went to Vermont in 1804, and thence to Onondaga Co. In '76 he was in Capt. Huntington's Co., Norwich, Ct., and served in Wadsworth's Brigade, Col. Selden's Regt., in battles around New York, June-Dec., '76.

REV. DANIEL WALDO—This aged clergyman was born in Windham, Ct., Sept. 10, 1762, and died in Syracuse, July 30, 1864, in his 102d year. The Rev. Dr. Sprague preached his funeral sermon, Aug. 2d. Mr. Waldo wrote the following letter (preserved in the Public Library, Syracuse) while Chaplain of Congress:

"Washington, March 12-56.

"Dear Sir—I received your letter a few days since, and now inform you, that when the Revolution came I was a boy, 13 or 14 years old. When a little over 16, I was drafted and went to New London for a month. After that I enlisted for eight months in the State service of Conn., was taken a captive near the close of my term of service, and incarcerated two months in the Sugar House N. York. Of course I could not be Chaplain in the revolution. In the war of 1812 I was Chaplain in Col. Belcher's regiment at Groton, Conn. I have no letters that can be of service to you.

Yours with due respect,

DANIEL WALDO.

Mr. Franklin Henry, Scotland Parish, Philadelphia."

He was buried in Rose Hill cemetery, beside his wife Nancy, daughter of Capt. Oliver and Rachel Hanchett, who was born in Suffield, Ct., June 27, 1777 and died in 1855. They were married Sept. 14, 1795. He was drafted into Capt. Howard's Co., Hampton, Windham Co., Ct., in April, '79, enlisted in State troops the same year, was taken prisoner, and released Feb. 25, 1780. His application for a pension has also been printed.

CHARLES WARNER—1762-1837. He was born in Windham, Ct., and died in Syracuse. The Lineage book says he was placed among Onondaga pensioners for services in militia, but gives no date. He enlisted from Windham when but 17, under Capt. Samuel Williams, and in the same regiment in '82. He married Sarah Stockwell. In 1790 he was in Sandisfield, Mass.

THOMAS WILLIS—A Syracuse paper, Dec., 1846, has this death notice: "In this village on the 7th inst., Mr. Thomas Willis, aged 85 years, a soldier of the Revolution. Mr. Willis was formerly a resident of the town of Lyons. His funeral will take place to-morrow at 2 o'clock from the residence of his son, on Hawley st., near Brewster's Brewery." The name is frequent in rolls, and he may have been the one who lived in Saratoga in 1790, and was in various companies from Boston, '77-'80.

MAJ. REUBEN WOODWORTH. | Feb. 15, 1842. | Ae. 80
Y'rs. | A soldier of the Revolution. |

My children dear assemble here |

A parent's grave to see. |

Not long ago I dwelt with you, |

You soon will dwell with me. |

OLIVE | Wife of | Maj. Reuben Woodworth. | Died |
Sept. 10, 1848. | Ae. 84 Y'rs. |

Farewell Mother here we leave thee |

To thy bliss we hope to rise. |

And forever dwell beside thee |

With our Lord in Paradise. |

Oakwood cemetery. Reuben Woodworth appears as a pensioner in Sempronius, N. Y., aged 79 in 1840, but the

family history says he was born in Lebanon, Ct., Dec. 22, 1755. His headstone differs from both. He came to N. Y. quite early, and served as private, corporal and drummer in Col. Ephraim Woodworth's 13th regiment, of Albany Co. He was afterward drum major. He married Olive Millard and settled in Sempronius, part of which township is still in this county.

PETER YOUNG—An early resident of Syracuse and a Revolutionary soldier. He was of German descent and probably from Tryon Co., N. Y., where the name was enrolled. His son or grandson was in the war of 1812, and died in 1860, aged 74.

Pioneers of Revolutionary age, with records but not identified:

In | Memory of | **MOSES AVERILL**, | Who died Oct. 4, 1811. | in the 46 year | of his age. |

Blessed are the dead | Who die in the Lord. |

First Ward cemetery. In N. H. rolls in Capt. Glass's Co., '77, and Capt. Nathan's Co., '79, N. H. Line. Too young for the first. In 1790 the name appeared in Wilton, N. H., and Pawlet, Vt.

In | Memory of | **ICHABOD BRAC-** | **KETT**, Senior, | who died | January A. D. | 1824, | Aged 83 years. |

In | Memory of | **MARY HILTON** | wife of Ichabod Brac- | kett Senior, | who died | A. D. 1822, | Aged 74 years. |

First Ward cemetery. In 1790 he was in Canterbury, N. H. He was born in New Market, N. H., and was executor of his father's estate in 1767. He was appointed to a minor town office, March 9, '64, and married Mary Hilton, who, it is said, was born Feb. 14, 1737. The stone raises this to 1748, which seems better. The Brackett Genealogy says: "There has been nothing published to show that Ichabod Brackett served as a soldier in the War of the Revolution. However there is this known, that he with his brother Joshua in 1775, furnished 'pinchon wood and other combustibles,' for fire rafts to be used for the defence of Ports-

mouth harbor." It is every way probable he did more than this. The date of the bill for these supplies is later in N. H. rolls. In 1790 he was in Canterbury, N. H.

CAPT. MOSES BURT, | late of Springfield, Mass. | Died
Feb. 13, 1840, | Ae. 77 Years. |

Blessed are the pure in heart for | they shall see God. |
Rose Hill cemetery. This does not agree with Moses
Burt in an account of the family in Springfield, and those
of the name in Mass. rolls must have been older than the
one buried here, yet it is probable he saw service. Moses
and Sarah Burt joined First Pres. Church here by letter,
May 5, 1833.

The Grave of | JAMES CLARK, | Died | Oct. 7, 1839. |
Ae. 73 Yrs | 10 Mo. & 17 Ds. | Respected in life lamented in
death. |

SARAH | Wife of | James Clark, | Died | May 2, 1855, |
Aged | 81 Yrs. 11 Mo's & 6 | Days. |

First Ward cemetery. Several of the name appear in
N. Y. and New England rolls. He was young for service,
but others served who were still younger. A family sketch
says: "James Clark was born at Windsor, Conn., Nov. 20,
1765, and in 1800 came to the town of Marcellus and engaged
in farming. In 1820 he went to the town of Salina and en-
gaged in the manufacture of salt. Jan. 31, 1792, he married
Eunice Payson, who died in 1805. He afterward married
Sarah Crane" and had a large family.

BENJAMIN COOK | Born | In Cambridge Mass. | Feb.
26, 1767. | Died | April 5, 1830. |
Oakwood. For possible service see Onondaga.

CAPT. JOHN FITCH | Died Aug. 8, 1840, | Ae. 91 Y'rs. |
IRENE | Wife of | Capt. John Fitch | Died Nov. 1, 1817, |
Ae. 66 Y'rs. |

Oakwood. The name is in N. Y., Conn. and Mass. rolls,
but in 1790 was mostly in Connecticut. He was probably a
soldier but exact information has not been obtained.

CAPT. SAMUEL PECK | Died | Sept. 20, 1828. | Ae. 63
Y'rs 6 Mo. & 17 | D's. |

ELIZABETH RUST | wife of | Capt. Samuel Peck | Died
Jan. 18, 1838. | Aged 78 Y'rs. |

Oakwood cemetery. The name occurs in New England
rolls, and he was probably a soldier.

TOWN OF TULLY.

ENOCH | BAILEY, | died March | 18, 1842 Ae. | 83 Y. & |
18 D. |

JERUSHA | wife of | Enoch Bailey | died | Feb. 13, 1837, |
Ae. 75 Y. 6 M. | & 23 D. |

Cemetery at Vesper. A pensioner aged 81 in 1840. It
is said that he came from Mass., settled in Madison Co., but
died and was buried at Vesper. In 1790 the name did not
appear among Mass. heads of families, but it did in Derby,
Ct. In Conn. rolls it is also found in Capt. Whitney's Co.,
Col. Waterbury's regiment, from Stratford.

ELIJAH BRONSON | Born | May 15, 1755, | Died | March
17, 1822. | Erected by his grand children | 1878. |

Tully cemetery. The name appears in Hartford Co.,
Ct., in 1790, and again in Col. Bradley's regiment, serving
in N. Y., where he was made a prisoner, being released Dec.
26, '76. The name was unusual, and was in Capt. Beebe's
company in '76.

MICHAEL CHRISTIAN—He was a matross in Lieut. Col.
Stevens' N. Y. Artillery, and drew lot 18 in Christian Hol-
low, which had its name from him and not from the piety
of its early inhabitants. He came there in 1792, and was
one of the few who lived on lots which they drew.

In memory of | MR. ICHABOD CONE | who died | Oct. 3,
1831 | Ae. 74 Y. | Also of | MRS. ANNA | wife of | Ichabod
Cone, | who died Oct. 5, 1838 | Ae. 74 Y. |

My children dear assemble here,
Your parents grave to view |
As is with us, remember well |
It must be thus with you. |

Tully village cemetery. According to the family history he was born in 1757, possibly in Middlesex Co., Ct., and married Anna Holmes of Saybrook, Ct., about 1786. She was born in Saybrook April 1, 1764. Both died in Preble, but are buried in Tully. He was a shoemaker, and enlisted at East Haddam under Capt. Eliphalet Holmes, in May, '76, and was in Col. Samuel Selden's regiment from June to December of that year. Toward the close of the war he served in Col. Willett's N. Y. regiment. In 1790 he was in Stephenstown, N. Y.

MR. ANDREW | ENGLISH | Esq. Died May 20th | 1832
Ae. | 80 Y. 3 M. & | 11 D. |

Friends or physicians | Could not save |
This mortal body | From the grave |
Nor can the grave | Confine him here |
When Christ shall call him | To appear. |

Tully cemetery. The name appears in Capt. Joseph Bard's Co., Col. Woodbridge's 25th Mass. regiment, from Stockbridge, in '75. Also as sergeant in Capt. Peter Porter's Co., Col. Brown's regiment, '76. In 1790 it was recorded in Salem, Mass., and the grave is locally known as that of a soldier. Onon. Cent. says he was "a captain in the Revolution." His wife, Rachel, was administrator, June 15, 1833.

JAMES | FULLER died | June 26, 1837 | Ae. 75 Y. 3 M. |
5 D. |

My glass is out | my race is run |
My work in Christ | is now begun. |

MARY, | wife of | James Fuller, | died | Jan. 27, 1846, |
aged 76 y'rs & | 9 ms. |

This languishing head is at rest, |
Its aching and thinking are o'er, |
This quiet unmoveable breast, |
Is heav'd by affliction no more. |

Vesper cemetery. James Fuller first applied for a pension May 23, 1825, living then in Otisco, on which Vesper borders. When he renewed his application, March 1, 1831, he lived in Tully. His two statements differ. In the first he said he enlisted in '81, at Barrington, Mass., under Capt. John Nash, joining the 6th Mass. regiment for three years. He served till Jan., 1784, when he was discharged at West Point, under Gen. Knox, having been in New York and New Jersey. In the second statement he enlisted at Great Barrington in '80, for three years, in Capt. Frost's Co., Col. Smith's regiment, Mass. Line, and was discharged in Jan., '83. In 1825 he thought himself worth \$95.81, and was 63 years old. He lived with his son, and had two daughters living with him: Mary, aged 18, and Hannah, aged 20. Nothing was said of his wife, whom he may have married later. That year he sold his farm on lot 6, for \$500, to support himself. In 1831, being then 67, as he said, he was worth but \$43.42½ in all. He had a wife then, and since 1825 had been supported by his sons.

DOCT. SAMUEL HUTCHINSON, | Died | Nov. 23, 1846, |
in the 83d Y'r of his age. |

For as in Adam all die, even so in Christ | shall all
be made alive. |

Tully cemetery. He is locally reported as a Revolutionary soldier, probably serving from Vermont, but the name appears five times in Mass., and was frequent in 1790.

PAUL JAMES | Died | Oct. 9, 1843 | Ae. 87 Years. | A
revolutionary Soldier. |

MARY, | wife of | Paul | James | died Aug. 9. 1828, |
aged 73 Y. | 8 m. 4 d. |

My body is laid in the dust |
My spirit has taken its wing |
My Saviour in whom I do trust |
Will teach me with angels to sing. |

Tully cemetery. A pensioner reported in Truxton in 1840, and then 84 years old. He was living with Sheffield James, who now lies beside him. A prisoner sent from Newport to Bristol in '78, is the only available record, but he was probably enrolled in the Rhode Island troops, as he lived at Greenwich in that state in 1790.

CAPT. JOHN SAGER—This veteran, whose name appears in town histories, was in the Revolutionary rolls with his cousin Thomas, but there seems no direct proof that he lived in Tully, though it is probable. In 1790 he was in Water-vliet, N. Y.

SAMUEL TROWBRIDGE—In the history of the Trowbridge family is an account of Samuel Trowbridge, baptized in Wilton, Ct., Sept. 18, 1743, who enlisted for the war in Capt. Comstock's Co., 8th regiment Conn. Line. He went to Tully, was a great hunter there, and died unmarried about 1833. Several of the family settled in this vicinity, but he has no stone.

SAMUEL TROWBRIDGE | Died | Aug. 14, 1850 | Aged 89 Years. |

MIRIAM, | Wife of | S. Trowbridge | Died | Nov. 8, 1851 | Aged 88 Years. |

Preble cemetery. This veteran lived just over the Tully line, in Preble, and in his house the first Tully town meeting was held, May 1, 1803. He was born in Wilton, Ct., July 17, 1761, and married Miriam Winslow, Jan. 13, 1784, who was born in Salisbury, Ct., March 25, 1764. He enlisted from Sheffield, Mass., June 27, '80, in Capt. John King's Co., Col. John Ashley's regiment. He went to Florida, N. Y., in 1790, and thence to Tully.

SETH TROWBRIDGE | Died | May 10, 1836. | Ae. 73 years. |

LUCRETIA, | his Wife | Died Sept. 12, 1855, | in her 90 y'r. |

Tully cemetery. He was born June 1, 1763, in Wilton, Ct., and died in Preble, his farm being on the town line and his associations with this county. He lived awhile in Shef-

field, Mass., where he married Lucretia Spoor of that place. In '81 he enlisted in Capt. Nathan Dick's Co., Col. Michael Jackson's regiment, Mass. Line. He went to West Point and then to Newburg, where he helped build huts for the winter. His company was sent to guard the Westchester jail before returning to West Point. Then he went to Morristown, N. J., and back to West Point, where he was discharged, Feb. '83. In '87 he moved from Sheffield to Williston, Vt., in '94 to Florida, N. Y., and in 1800 to Preble. His wife was a pensioner in 1840, being then 77 years old. The Lineage Book places him in N. Y. (Vt.) militia, for 17 months.

STEPHEN TROWBRIDGE | Died | May 10, 1836 | Ae. 73 years. |

PEBE TROWBRIDGE | Died | Jan. 22, 1819, | aged 44 years. |

Reader behold and drop a tear, |
 Think on the dead that slumbers here |
 And when you read remember me, |
 Look on the glass that runs for thee. |

Tully cemetery. The name is in Major Brown's detachment of Green Mountain Boys, and there was a Conn. pensioner of the name living in Vermont. In the history of the Trowbridge family there is no one exactly corresponding to this Stephen, though several Trowbridges appear in Tully. One described was baptized in Wilton, Ct., June 22, 1760, lived awhile in Preble, but is said to have died in Berkshire, Vt., Dec. 6, 1830. He served in the Green Mountain Boys, etc., and married Isabella Frasier in Skenesborough, N. Y., May 10, 1780. She was born in Schenectady in 1763, and died in Preble in 1850. He lived in several places and some of his children married in Fabius.

In memory of | W'M TROWBRIDGE; | who died Oct. | 30, 1837, | aged 89 years | & 11, days. |

In memory of | HEPHZABAH | wife of | William Trowbridge | who died Oct. 9th | 1821 | Aged 73 years. |

Tully cemetery. This Revolutionary soldier served in Col. Bradley's 5th regiment, Conn. Line, July 26, '79, to Jan. 15, '80, and under Putnam in the Lexington alarm. He was

baptized in Wilton, Ct., Dec. 30, 1747, and married Hephzibah Weller in New Milford, Aug. 7, '72. She was born Aug. 6, 1749. He first went to Vermont, and thence to Tully about 1795, where he was the second postmaster.

MOSES TUTTLE | died Feb. 24th | 1837 | aged 78 | A
Soldier | of the Revolution. |

In memory of | ANNA, | wife of | Moses Tuttle, | who
departed this | life Sept. 5th, | 1828, in the 66th | year of
her age. |

The months of affliction are o'er |
The days and the nights of distress |
We see her in anguish no more |
She's gained her happy release. |

Tully cemetery. The date of his birth is given as Feb. 22, 1760, which would have made him but just 77 at his death. He was a pensioner in 1832 and was at the storming of Stony Point. He served in Capt. Bunnell's Co., Wallingford, Ct., in '76, and the name also appears in the 5th regiment, N. Y. Line. Being a blacksmith he was much of the time employed in shoeing soldiers' horses. He married his cousin, Anna Tuttle, who was born July 7, 1763, and by whom he had three children. In 1790 the name was recorded only in Connecticut, but he soon settled on a farm in Tully.

In | Memory of | CAPT. GERRIT VAN HOUSEN, | who de-
parted this life | April 17th | 1821: | In the 67th year of
his age. |

This earth is affected no more
With sickness, or shaken with pain,
The war in the members is o'er, |
And never shall vex him again. |

Tully cemetery His name is in the 8th regiment of Albany Co., and he was in Catskill in 1790. There is an older Garret Van Hoesen, buried in Preble, who was born in 1732 and died in 1815. The latter is the one in the Lineage book.

HENRY WHITE, | A Soldier of the Revolution, | Died |
Feb. 9th 1839: | Aged 86 years. |

May he be so happy among those glad numbers |

That pass seas of trouble and reach the blessed shore |

Where noisy confusion no more breaks his slumbers |

Nor the thunder of Munmoth disturbs him no more. |

Small cemetery on lot 45, west of the Tully lakes. The stone lies on the ground and there is none for his wife. This pensioner said he was 67 when he appeared in court, Sept. 1, 1820. He added: "I have a wife aged 64 years who is an invalid, and a son aged 21 years, who is incapable of maintaining himself, both depending on me for support. I am not able to do a day's work and am a farmer by profession." It was a hard case, even for a professional man. His property was worth \$36.80, and his debts amounted to \$49.50. Mr. Chase gave his inventory: One cow, \$12.50; 11 sheep, \$11.00; 1 wooden pail, \$1.39; iron kettle, \$3; small kettle, 3 cents; 9 earthenware plates, 40 cts.; 6 knives and forks, 25 cts.; table, \$1.50; 2 pails, 50 cts.; 2 bowls, \$1.00; 3 wooden bowls, 75 cts.; 2 hogs, \$4; 1 frying pan, 75 cts., and 4 chairs, 50 cents. He served in Capt. Isaac Warren's Co., Col. Bailey's regiment, Mass., for his full term. Among others he owed Capt. Van Hoesen's son \$10.

WM. WHITE | Died | Sept. 22, 1850. | Ae. 87 Y'rs. |

This pensioner lies in the same cemetery, but lived in Preble in 1840, being then 77 years old. Many of this name were enrolled.

JAIRUS WILLIAMS—"Enlisted as private in Capt. Cyrus Parsons' company of New Jersey militia, 1776; was captured; made his escape and served to the close of the war. He was born in Newark, N. J.; died in Tully. N. Y."—*Lin. Book*. He married Lydia Harrison.

JOHN G. WILSON, | Died | Nov. 4, 1850, | Ae. 89 Y'rs. |
A Revolutionary Soldier | & formerly of | Blanford, Mass. |

In memory of | MARGARET | wife of | John G. Wilson |
who died | Nov. 21, 1838, | Ae. 77 | Years. |

Tully cemetery. Several of the name were enrolled in N. Y. and New England.

JOSEPH WILSON, | Died | May 17, 1846, | Ae. 85 Years. |
Tully cemetery. There was a flag on this grave, and
the name is frequent in rolls, but appears only in Conn. in
1790. One served in Capt. Bulkley's Co., Conn., and has
been referred to under Salina, but the pensioner there would
have been 87 in 1846.

Pioneers of Revolutionary age, probable but not identified.

AMOS CARR | Died | Oct. 22, 1845 | aged 87 years. |
MARY, | Wife of | Amos Carr | Died | Aug. 15, 1848 |
aged 86 years. |

Vesper cemetery. One of this name enlisted in Mans-
field, Mass., in Mass. Line, and the name was recorded in
Hampshire Co., Mass., in 1790. Probable.

JOSEPH GOODELL | Died | Aug. 21, 1828. | In the 71 Year
of his | age. |

Ruined cemetery south of Tully village. Joseph Good-
ale was in the 1st Suffolk Co. militia, Mass., and the name
was recorded in Brattleboro, Vt., in 1790. Probable.

In | Memory of | SHUBIL KNIFFIN, | who died | July
18th | 1823 | in the 85 year | of his age. |

DEBORAH | Widow of | Subal Kniffin | died | Apr. 25,
1849, | In The | 84 Yr of her age. |

Tully cemetery. The name does not occur in the census
or N. Y. rolls, but that of Shubil Sniffen does in both. He
was enrolled in the 6th regiment of Dutchess Co., under Col.
Morris Graham. As both surnames were frequent there, it
is probable there was an error in recording the name, or it
may have been changed, as sometimes happened. Local
histories make the forms synonymous, a father and son
differing in the form.

In | memory of | TIMOTHY WALKER | who died | Febru-
ary 18th, 1836, | Aged 71 years | 6 months | & 10 days. |

In memory of | EASTER wife of | T. Walker who | departed this life | Jan. 22, 1804 | aged 25 years. |

In | memory of | CHARLOTT wife of | Timothy Walker, | who died Jan. | 2nd 1830, | in the 58 year of | her age. |

Tully cemetery. A frequent name. He may have been the one who served from Sutton, Mass., Capt. Reuben Davis' Co., Col. Drury's regiment, 3 months in '81.

TOWN OF VAN BUREN.

DANIEL BENNET—This pensioner was recorded as 51 in 1840, perhaps for 81. The name is in Conn. rolls, one being in Capt. Mead's Co., Fairfield. In 1790 in New London county.

MILES BENNETT | Soldier of the Revolution | Died | Sept. 1852, | Aged 90 Y'rs. |

Warner cemetery. As a pensioner his age appears as 74 in 1840, with residence in Camillus. He served in Capt. Rogers' Co., 3d regiment Conn. Line in '82, and in 1790 was in Reading, Ct.

JOHN C. BRITIN, | a native of New Jersey, | died | July 21, 1842, | ag'd 85 y'rs. |

DOSHA, | Wife of | John | C. Brittin, died | Aug. 15th 1817, | Aged 51 years. |

Ionia cemetery. This pensioner, from Morristown, N. J., lived in Memphis in 1820, aged 64 years. He had property worth \$73.75, but owed \$101. He owned 50 acres on lot 37, fifteen cultivated. On his land was a 15-year-old log cabin. All this was valueless to him, as there was a suit for ejectment. His andirons were worth \$2, and might be priceless now. An ox-yoke ring might find no present use. In 1840 he was aged 84, but town division had placed him in Van Buren, and he lived with John Conets. He enlisted in Capt. Jonathan Pierson's Co., N. J., June 1, '77, for three years. His wife, Theodosia Munson, was a sister of Mrs. Sarah Tappen.

BETSEY | Wife of | Sherebiah Evans | died April 22, | 1841, | in the 67 year of | her age. |

Ionia cemetery. In Mr. Chase's list his death is placed in 1820. His wife made an affidavit and his property was valued at \$92.76. He had a daughter aged 13, and three sons, who were 16, 10 and 7 years old. Thomas, the oldest, is buried by him. It is said that Mr. Evans ran the first mill at Marcellus. He was from Wilmington, Mass., and served in Capt. Foster's Co., '77, and in others later. After the war he went to Vermont before coming to New York, and is said to have been born in Wales. He married Elizabeth Dudley, who, as Betsey, was administrator, Sept. 2, 1820, showing an error on the stone. He came to Boston in 1774 as a shipwright, and after finishing some work, enlisted. In 1798 he went to Marcellus, and afterward built and operated a grist-mill at Sand Springs, Van Buren. While building a dam at Baldwinsville a fever ended his life.

Sacred to the memory of | THOMAS FARRINGTON, | Died 1815, | Aged 55 Years. | An officer in the Revolutionary War. |

ELIZABETH HOLDEN | His Wife | Died May 14, 1841. | Aged 78 Years. | Erected by their daughter Mary F. Norton. |

Baldwinsville cemetery. He was too young for an officer, but enlisted for three years in '77, in Capt. Rufus Putnam's Co., Mass. In 1790 the name was recorded in Boston. His wife, Betsey, was administrator, Feb. 18, 1815, so that he may have died in January.

EBER HART. | Died | July 21, 1842; | in his 89th Y'r. |

ALICE. | Wife of | Eber Hart. | Died | Sept. 9, 1841; | in her 87th Y'r. |

Sorrel Hill cemetery. He has been called a Revolutionary soldier and probably was, but no record has been quoted. He was a native of Rhode Island, but was in Westport, Mass., in 1790. Rolls of R. I. privates have not been published.

CAPT. JOHN HERRICK | A Rev. Soldier | B. 1760. D. 1826. | Father of O. B. Herrick. |

DANIEL CORNELL—Mr. Louis D. Sisco mentions this pioneer as a Revolutionary soldier in Van Buren. He was in the 6th Dutchess L. B. R. regiment, and in 1790 lived in Mohawk, N. Y. His wife, Silvia, appears in his will, made Dec. 13, 1823, and proved Oct. 7, 1824. His sons, Peleg and David, were executors, and he lived on lot 29.

JOHN CUNNINGHAM | Soldier | of the | Revolution |
Died 1820, | aged 76 y'rs. |

Sorrel Hill cemetery. Mr. Louis J. Sears says: "He was buried in a field southwest from here. The exact spot is not now known, so a soldier's marker was placed on his son-in-law's lot." He was a bombardier in Capt. Machin's N. Y. Artillery, and drew lot 38, Camillus. His wife, Elizabeth Nicholson, died about 1832. He was in Rutland, Vt., in 1790, and was of Irish birth. Capt. Machin was in the Onondaga raid in 1779, but his company is not directly mentioned. Mr. Cunningham was married in New Windsor, N. Y., July 17, 1782.

BENJAMEN DE PUY | Soldier | Of The Revolution. |
Died, 1842 | Aged 90 Yrs. |

Riverview cemetery. (See Lysander.) This veteran's service has been recorded in Lysander. He married Sally Van Auker before leaving Ulster Co., perhaps the one who was baptized in Minisink, June 25, 1757. In Albany there is an early map of De Puy's island in Seneca river.

JAMES DUNHAM | Soldier | of the | Revolution | Died
1825, | aged 67 y'rs. |

Ionia cemetery. This pensioner was 62 in 1820, and his wife Mary was but 38. He had four children, Mary Ann being 12, and James W., Hiram B. and William F. Dunham being 6, 4 and 1 years of age. He was a farmer and carpenter, and worth \$21.34, but he reported no debts. In Morristown, N. J., he enlisted for nine months in the spring of '78, in Capt. Mead's Co., Col. De Heart's Regt., N. J. Line.

SHEREBIAH EVANS | a soldier of the | revolution | died
Aug. | 1821, | in the 65 year | of his age. |

HANNAH S. | Widow of John Herrick | died Sept. 30th |
1835 Ae. 76 Yrs & 2 Mo. |

'Tis finished 'tis done the spirit is fled |
The prisoner is gone, the Christian is dead |
The Christian is living through Jesus blood |
And gladly receiving a kingdom above. |

Baldwinsville cemetery. He was born in Coventry, Ct., May 16, 1760, and married Hannah Spring in 1780. The name appears in the Conn. Line, from Woodbury, and is recorded ten times in Mass. He moved from Schoharie, N. Y., to Albany, and thence to Baldwinsville in 1822, where he settled a little south of the village.

RYNARD HOUSE, | died Sept. 8th 1828, | aged 75 years. |

CATHARINE, | wife of | Rynard House died | Aug. 11th
1829, | aged 74 years. |

Baldwinsville cemetery. Father and son of the same name were enrolled in the 2d Orange Co., and both lived in Haverstraw, N. Y., in 1790. This was the son.

In | Memory of | DAVID HOW, | who died Sept. 7th |
1834. aged 76 Years, | & 10 Months. |

In memory of | EUNICE, wife of David How, | who
died Oct. 2d | 1834. | in the 71st Year of her | Age. |

Sorrel Hill, where he lived. He is said to have served under his father, and his name also appears in Capt. Allen's Co., '76, from Conn. and in garrison at Fort Dayton, German Flats, N. Y. It is also in Willett's N. Y. Levies and in the 12th regiment of Albany Co. At Ballston, N. Y., in 1790.

In | Memory of | JOHN INGALSBEE, | who died Aug. 17, |
1836, aged 83 years | 3 months & 2 days.

Sorrel Hill. This pensioner was lame and infirm in 1820, and his daughter, Olive, was then 23 years old. He had sons, but they were not mentioned. He saved \$589.95, and his property amounted to \$620.93, including his equity in 100 acres of farm land. He was a Lexington man, and also served in Capt. Wheeler's Co., Col. Nixon's Regt., Mass. Line, but was discharged under Capt. Thomas Barnes. He came here in 1812.

WILLIAM LAKIN | a soldier of the | revolution | Died |
Feb. 23, 1835 | In the 78 year | of his age. |

ELIZABETH | Wife of | William Lakin | Died | Aug. 11,
1822 | In the 52 year | of her age. |

Ionia cemetery. In his affidavit of Aug. 31, 1821, Mr. Lakin said he was then 64 years old, unable to work because of wounds in the body and left hand, his right hand being also diseased. He was wounded in the battle of Bemis' Heights. He was worth \$84.39, and he held, with John Lakin, an agreement to buy 20 acres of land at \$12 per acre. With him lived his wife, aged 59, (error), and her daughter, Emia Simmons, aged 16. He said he enlisted in April, '77, in Capt. Clois's Co., 2d N. H. regiment, serving three years in this. Then he enlisted for the war in Capt. Scott's Co., 1st N. H. regiment, and was discharged Nov. 9, 1782. In 1790 he was in Hancock, N. H., where the Lineage book says he was born. Onon. Cent. says: "William Lakin, a native of Groton, Mass., where he was born on October 11, 1758, settled in this town about 1796. He had served through the Revolutionary war and was wounded. Finding his way to Washington Co., N. Y., he there married Elizabeth, daughter of Joseph Wilson (before mentioned) whom he followed westward. He settled near the site of Memphis, died on Feb. 23, 1835, and was buried at Ionia." His grandson, Charles A. Lakin of Manlius, says he first came to West Hebron, N. Y., then to Bennett's Corners, Camillus, and then to lot 37. The family have a cane which he cut at Valley Forge, in winter of '77-'78.

THOMAS MARVIN | died May 11 | 1835 | aged 72 years. |
Also |

ANNA | wife of | Thomas Marvin: | died Dec. 10. |
1827 | aged 54 years. |

Warner cemetery. His wife was Anna Norton. He applied for a pension Sept. 7, 1832, but had lost his papers. He was born in Lebanon, Ct., Jan. 15, 1763, and enlisted July 1, '79, in the town of Coventry, for 8 months under Capt. Daniel Tilden, remaining at New London till December. Then they marched to Fairfield, Ct., and were discharged Feb. 28, '80. He then went to Hebron, Ct., living there till the first of July. There he again enlisted for 6 months, and marched to New Jersey, joining Capt. Hart's Co., Col.

Webb's regiment, finally going to West Point, where he was discharged July 1, '81. In Lebanon, Ct., he again enlisted for 6 months, and was sent to Peekskill, N. Y., joining Capt. Cull's Co., "in the regiment of Leather Caps" in Gen. Parsons' brigade. There he saw La Fayette and the French army march by, and helped ferry them across the river. When the army went southward he remained at Peekskill, but was soon sent to Stamford, Ct., remaining there about six weeks, and driving off plundering parties. There, too, he saw some service in whale boats, going with these to East Chester, N. Y., inside the British lines. They hid in a cellar till the following night, and then carried a boat across a neck of land to East Chester creek, captured a small sloop there and sailed down the creek. At the mouth was a ten gun sloop, unsuspecting of danger, which was taken after a brief conflict. Altogether they had 26 prisoners, and sailed for Stamford. Before they reached there they captured a sloop and schooner loaded with wood. While at Stamford they heard of the surrender of Cornwallis, which they duly celebrated. A little later they joined the main army near Peekskill, and he was discharged at the end of his time, his whole service in the army then being one year and eight months. Besides this, however, he had served on two occasions, a month at a time. He could find none of his former comrades, but Andrew Weaver and Seth Warner would certify to his veracity and their belief that he was a soldier. The record of his name as Thomas Marble was the source of his difficulty. He was so registered in 1790.

In | memory of | JOHN MCHARIE | who died | Nov. 26th
1807. | Aged 55 years. |

In | memory of | LYDIA MCHARIE, Wife of | John Mc-
Harie, | died April 14, 1818. | Aged 70 years. |

Baldwinsville cemetery. He served in the Maryland troops and in 1790 was in North Susquehanna Hundred, Cecil Co., Md. He was the earliest settler in Van Buren and did a good business in taking boats over the rifts in the river at Baldwinsville, the old Ste-ha-hah, or *Stones in the Water*. His wife, Lydia, was administrator, June 6, 1808.

STEPHEN MEAD—Onon. Cent. says that Stephen Mead was a Revolutionary soldier, and that his son, Jay Mead, was

born in Van Buren. One Stephen Mead, buried at Ionia, died April 1, 1848, in his 63d year, being born after the Revolution, and perhaps was another son, but the name is in Conn. rolls, in Capt. Hait's Co., '76, and Capt. Charles Smith's Co., '76-'77. It appeared in Greenwich, Ct., in 1790.

PHINEAS MEIGS, | Died | May 1, 1835, | Ae. 77 Years. |

ELIZABETH, | wife of | Phineas Meigs, | died Aug. 22, 1829, | aged 68 years. | Blessed are the dead who die | in the Lord. |

Sorrel Hill. When he appeared Nov. 27, 1820, Mr. Meigs said he was 64 years old. He served in Capt. Samuel Barker's Co., Col. Meigs' Regt., Conn. Line, for three years. He had a wife, and a son 16 years old. He then lived in Pompey, and had a house and half an acre of land worth \$100. His other property was worth \$39.92, but he owed \$219.55. This was discouraging, so he soon went to Van Buren and prospered. He is on the list of Conn. pensioners living in N. Y.

ATCHINSON MELLIN | Soldier | of the Revolution | Died | June 8, 1825, | aged 75 y'rs. |

Warner cemetery. This pensioner said he was 72 in 1820, differing from the above. He was worth \$17, nor wanted that little long. Beside, he lived with his children and had no family to support. In July, '75, he enlisted for one year in Capt. Matthew Smith's Co., Col. William Thompson's Regt., Pa. Then he enlisted in the same regiment for two years more, under Capt. Michael Simpson and Col. Howe. The rolls give ample records.

In | Memory of | EBENEZER MORLEY | who died Oct. 19th | 1832 | in the 77th year | of his age. |

Warner cemetery. Mr. Chase gave the name as Moseley in application of 1820, but Mr. Sisco mentioned only Morley as a soldier. In 1820 the veteran said he enlisted in '76 in Capt. Joseph Thompson's Co., Col. Nixon's regiment, Mass., troops, serving till discharged. The roll gives this enlistment to Morley, in various ways extending his service to '82. In this he was from Springfield, 25 years old in '81, of dark

complexion, 5 feet 6 inches high, and a shoemaker by trade. In his application he was a shoemaker, but infirm from rheumatism and old age, things hard to be rid of. He was then 64, and his wife Prudence was 61, both dependent on their son for support. His property amounted to \$120.03, and his debts were \$53.50. He had "seven old hens," probably very old, for the whole lot was valued at 44 cents. He lived about half way from Warner to Baldwinsville, and was twelve years a pensioner.

LOAMI NEARING. | Died | Sept. 15, 1821, | in his 64th year. |

EUNICE, | Wife of | Laomi Nearing, | Died | Sept. 3, 1820, | In her 62d year. |

Baldwinsville cemetery. This pensioner was supported by his son when he made his application in 1820, and had property worth \$47.61, while his debts were but \$25.93. He enlisted in June, '76, in Col. Huntington's 17th regiment, Conn. Line, being in the battle of Long Island, when nearly all in his regiment were cut off. He was in Capt. E. F. Bissell's company, and his name appears elsewhere in that State. Beside him lies his son, Jefferson, who died Nov. 1, 1845, aged 66 years.

THOMAS REWEY, | died in 1836 | aged 84 years. |

Depart, my friends, dry up your tears; |

I shall lie here till Christ appears. |

Warner. His name is in Capt. Noah Lankton's company, Col. Ashley's 1st Berkshire regiment, Mass., but the only thing suggesting it in 1790 is Thomas Rhewee, of Salem, Mass. Only heads of families were then recorded.

In | Memory of | SAMUEL | SHEAD who died Jan. 5 | 1830. Ae. 81 Y'rs. |

Warner cemetery. Of five enrolled in Mass., two were in Berkshire Co. in 1790.

DOW SMITH, | Born march 10, 1737, | Died feb. 26, 1841. |

Baldwinsville cemetery. This pensioner has been recorded as being 105 in 1840. He served in Connecticut, and the family have his record from Washington, though his name is not in the published rolls. He was in Brantford, Ct., in 1790, left New Hartford in 1810, and settled on lot 20 in Van Buren in 1814. To show how defective the rolls are, the Washington record is here summarized. He was in Middlefield, N. Y., when he applied for a pension, and was born in Branford, Ct., in 1737, enlisting there as a private. The first date was in the spring of '75, when he served for 14 days under Capt. Fowler, in the Lexington alarm. In April, '76, he was one month under Capt. Russell; another under Capt. Reuben Rose; 1½ months under Capt. Samuel Ellis, and 5 weeks in the fall with Capt. Baldwin. In '77 he acted as a seaman for a month under Capt. Wm. Quinn, in guard boat service, and 5 weeks under Capt. Josiah Harrison.

JERREMIAS STEVES, | Born | Sept. 2, 1720, | Died | June 6, 1796. | Ae. 76. |

JEMIMA, | his wife | Born | Dec. 28, 1740, | Died | Sept. 22, 1782, | Ae. 42. | Father & Mother of | J. R. Steves. |

Warner. This may be simply a family memorial, and probably is, but might record original burial or reinterment of the husband. He was in the 1st Westchester regiment, and in 1790 was in Canajoharie.

In | memory of | DEA. JOHN TAPPEN | who died Nov. 29, 1818. | Aged 62 years. |

In | memory of | SARAH the, | Wife of Dea. John Tappen | died March 19, 1819. | Aet. 59. |

Blessed are the Dead, that | Die in the Lord. | Yea—saith the Spirit they | shall rest from their labors.

Ionia cemetery. Onondaga's Centennial says that John Tappen, a native of New Jersey, where he was born about

1756, was a Revolutionary soldier and settled west of Ionia in 1796, dying as above. His wife died four months later, and both were buried on a corner of his tract, which he had set aside for this purpose. Several soldiers were buried there, but the place has suffered from neglect. He was enrolled in Morris, N. J., whence J. C. Brittin also came. They married sisters. Sarah Munson, wife of John Tappen, was baptized Nov. 7, 1762.

DANIEL VAN FLEET, | died May | 19th, 1840, | aged 88
years | 1 Mo. & 10 Ds. |

Baldwinsville cemetery. He was enrolled in the 3d Ulster Co. regiment, and in 1790 the name appeared in New Cornwall, N. Y.

MARGERY, | wife of | Ebenezer Wells | died | Jan. 3,
1833; | aged 75 years | beloved & lamented. |

Baldwinsville cemetery. There is a stone only for the wife. Onondaga's Centennial says: "About 1806-7 Ebenezer Wells, of Wethersfield, Mass., settled on lot 7. Wells was born in 1756, lived for a time in Rensselaer Co., (where his son James was born in 1783, died May 8, 1873) and died Feb. 22, 1812, and his remains lie in the academy lot, on the Baldwinsville north side." He lived on the south side. His name is in Capt. Chester Wells' Co., Ct., '76, and in Albany Co. 4th regiment. In 1790 in Hartford, Ct. His son James was in the war of 1812, and was appointed ensign at its close.

CALVIN WATERMAN | Soldier | of the Revolution | Died
1838. | aged 88 years. |

Warner cemetery. According to the census this pensioner was living in 1840, aged 85, differing from the stone. His wife was 60 in 1827, and he was then a farmer and shoemaker. His 20 acres were not worth over \$15 per

acre. Personal property might amount to \$360.82, but he owed several men. In the autumn of '75 he enlisted in Capt. Brewster's company, Col. Huntington's regiment, Conn. Line, serving till Aug. 27, '76, and being a prisoner till the following spring, when he was sent to New London, exchanged and discharged. In 1790 his name was recorded in Pittsfield, Mass. His wife, Priscilla, appears in will made Aug. 28, 1839, and proved April 7, 1841, so that the date on the stone is wrong. He lived on lot 29.

ADONIJAH WHITE | Died | Oct. 29, 1827. | Aged 75 Years. |

HANNAH KINGSBURY | His wife | Died Aug. 28th, | 1851 | Aged 95 ears. |

Warner cemetery. He was a private, marching April 22, '75, in the Lexington alarm, and was corporal in '76, in Capt. Hutchinson's Co., Conn. Though these inscriptions appear here, the originals are in Andover, Ct., where they rest. This note will prevent error.

JOHN WYGANT—Two men of this name appear in the N. Y. rolls, and this seems the one recorded in the 4th Orange Co. regiment and at New Cornwall in 1790. He came to Van Buren in '98, and his wife Mary became his administrator, May 30, 1823. The other soldier was born in New Marlboro, Ulster Co., 1748, enrolled in an Ulster regiment, married Catharine Powell, and was still in his birthplace in 1790. The name varies in form, but was commonly written Wygant until recently, when it became Wigent. No others are on record.

Pioneers of Revolutionary age, with records but not identified:

MOSES HOW, | Died | March 25, 1849 | Ae. 85 Y'rs 4 Mo. | & 23 D's. |

Precious in the sight of the Lord | is the death of his saints. |

Warner. Seven of the name were enrolled in Mass., but only two were recorded there in 1790. He came here about 1812. His wife, Polly, appears in will of March 7, 1843, proved May 28, 1849. He lived near Ionia in 1825.

BENJAMIN JONES | Died | May 17, 1814. | Aged 87 Y'rs. |

MEHETABEL TERRELL | his Wife | Died May 25 | 1814. |
Aged 77 Y'rs. |

Warner. A frequent name and several were enrolled in Massachusetts. Probable.

JOHN P. PELTON—This early settler was born in New York City, April 19, 1767, and died in Van Buren, March 19, 1839. He was young and his name is not in the rolls, but his father was an officer and he probably had camp duties. The family history says: "At 16 years of age he entered New York City with Washington and his troops on the day of its evacuation by the British." He married about 1796, Mary Guion of New York, and afterward, about 1816, Widow Isabella Marvin of Camillus.

SOME NAMES NOT ASSIGNED TO TOWNS.

CHESTER ALLEN—This is in S. A. R. list, but does not appear in the census of 1790. He went from Stafford, Ct., for 18 days in the Lexington alarm, and was in Capt. Oliver Hanchett's Co., Suffield, May 8-Dec. 17, '75.

JAMES DAGGETT—In the same list. Served from Rehoboth, Mass., in '77, and for three months in '78, in Col. John Daggett's Co., and seven days in '80, and the name was recorded there in 1790.

DAVID DEMING—The D. A. R. Lineage book says this pioneer was on the Onondaga pension list of 1818, probably referring to the pension act of that year, and that he was a private in the Conn. Line. He was born 1762 and died in 1833. He married Elizabeth Ann Curtis, and his name appeared in Hartford Co., Ct., in 1790.

SAMUEL ENGLISH—This soldier, in 1798, acknowledged transfer of June 19, '91, before Judge Phelps of Onondaga. He served in the 3d N. Y. Line. Lieut. Samuel English drew lot 58, Cicero.

JOHN HELMER—This pensioner was 62 in 1820, living with his wife Mary, his son John, aged 27, Henry, aged 15, and Eve, aged 13. He was a tailor, with property worth \$45.21. He enlisted early in Col. Willett's regiment, at German Flats, N. Y., and helped rebuild Fort Stanwix, where he fought. In Aug., '75, he went into Dubois' regiment. This was disbanded in April, '77, but he continued in the service and was in Sullivan's expedition as a boatman. Afterwards the Indians carried him to Canada and placed him in irons, the scars from which were still visible. He was released at the end of the war, and in 1790 was in Herkimer, N. Y. He may have lived near Minoa.

JOEL HOLCOMB—This pioneer was born in Granby, Hartford Co., Ct., in 1760, and enlisted at the age of 18 in Capt. Judd's Co., Col. Samuel Wyllys' regiment, Conn. Line, serving from April 26 to Dec. 28, '78. He married Sarah Warner, moved to Mass., and then to Onondaga Co., where his five children grew up. In 1820 he went to Ohio, where he died. The oldest daughter, Sally, married Elisha Patchin, but went to Ohio with her parents. They probably lived in or near Onondaga Valley. He was again married to Lovisa Brooks, Feb. 27, 1833.

THOMAS KEENEY—The D. A. R. Lineage book says this veteran was placed on the Onondaga pension list in 1833, for three years actual service in Conn. militia. His wife was Mercy Lamb. He was born in Hartford, Ct., in 1751, and died in Tioga Co., Pa., in 1840, being buried in Che-mung, N. Y. In 1790 he was in East Hartford. Here he may have lived in Fabius.

JOHN ROBINSON—This veteran was born in Scotland in 1746, and died in Onondaga Co. in 1833. He married Eunice Wilcox, served in the Revolution, and had a land grant according to the Lineage book. Both surnames are frequent about Baldwinsville, and also elsewhere in the county.

DANIEL SCOVILL—This pensioner of 1840 served in Capt. Hand's Co., Conn., in '76. It is a Pompey and Manlius name and might be assigned to either town.

JESSE TEAGUE—This pensioner's age is not given, but his wife Peggy was 49 in 1820, and there were six younger people in the family; Maria Bayard, their daughter, with infant daughter, Eliza Ann; also William Teague, aged 16; Jemima, 15; Jane Ann, 12, and Elmina, aged 6 years. Mr. Teague was a mason, worth \$83.35, and owing but \$68. As his creditors were Onondaga and Pompey people he may be assigned to one of those towns. He was probably about 60 years old in 1820, not serving till near the end of the war. He enlisted at Weston, Mass., in Capt. Hill's Co., Col. Jackson's regiment, in May, '81, but was transferred in '82 to Col. Ebenezer Sprout's regiment, and soon after volunteered in Capt. Pritchard's Rangers. This statement does not agree at all with the Mass. rolls, where he seems the one who enlisted from Western, (now Warren) in Capt. Dix's Co., Gen. Patterson's brigade, and who was 21 years old in '80, of a dark complexion, and 5 feet 4 inches high. Two earlier entries—'77 and '78—may be the same person. The old pensioners were seldom accurate in accounts of services, especially in names of officers.

EZRA TURNER—This veteran served in the Burgoyne campaign, under Capt. Salmon White, Col. Ezra May's regiment. He was born in Guilford, Ct., in 1743, and died in Onondaga Co., in 1828, according to the Lineage book. Ruhamah Jeffries was his second wife.

MARTIN VAN SLYKE—This old soldier deposed before Judge Stevens, in Onondaga Co., Dec. 16, 1797, that he knew Albert Blum in '76, when they were both in Capt. Fink's Co., Col. Van Schaick's regiment. Mr. Blum was then non-resident, and the name was also spelled Bloom.

ADDENDA

In | memory of | PATRICK CARSON, | who died April |
27th, 1828 | aged 66 years. | I know that my Redeemer
liveth, | and that he shall stand in the latter day | upon the
earth. |

Old cemetery in Jordan. The name is in Capt. Bentley's
company, 8th Pa. battalion, and also in Chester Co., Pa., in
1790. From him came a once noted family.

GARRET COLE—This pioneer came from Columbia Co. to
Manlius in 1812, where one of his grandsons was born in
1821. His own son, Garret, was born in 1775. His name is
in Col. James Clinton's 3d N. Y. Line, and he was in Duanes-
burg in 1790.

DAVID COLTON—He was born in Longmeadow, Mass.,
June 3, 1756, married Dolly Powers, went to Rupert, Vt.,
about 1790, removed to Jamesville, N. Y., about 1822, and
then to Cato, where the family history records his death in
1836. This also places him in Capt. Elijah Dwight's com-
pany, Greenwich, Mass., between '76 and '79. His daughter
Betsey married Dea. Elijah Weston, and died in Jamesville,
Sept. 18, 1816, in her fortieth year.

SYLVESTER CORTRIGHT—(See Skaneateles.) He was
baptized in Deer Park, N. Y., Sept. 19, 1748, and married
Annetje Davis. Their first child, Janneke, was baptized Oct.
20, '80, and the second, Wilhelmus, Aug. 18, '82.

In memory of | JASON DAMON | who died May | 31th
1835 | aged 71 years | & 10 months. |

Old cemetery, Bridgeport. The name of Jason Demmon
is in Capt. John Carpenter's company, Mass., with service
from May 6, '80, to Feb. 6, '81. Probable.

BENJAMIN DARLING | A soldier of the | Revolutionary
war | Died | March 4, 1851 | aged 90 yrs. & | 9 months. |

FAROZINA | wife of | Benj. Darling | died June 20 | 1843
| Ae. 84 y'rs & 14 | days. |

Collamer. (See Manlius.) These small stones at first
escaped notice, but the veteran's services have been already
given. He lived in that part of Manlius set off to DeWitt
and some of his descendants lie beside him.

THOMAS KING—This pioneer came from Vermont to
Marcellus in 1805, where his third grandchild was born in
1830. His age is in doubt, but the name appears in Ethan
Allen's Green Mountain Boys and at Quebec, and also in
Capt. Downer's company, '80-'81, Shaftsbury, whence came
so many of our pioneers.

WILLIAM PARSONS | Died | Aug. 5, 1842. | Aged | 76
years 11 mo. & 7 | Days.

Cicero village cemetery. The name is in many rolls.

PETER TALLMAN | Died | Sept. 15, 1844 | Ae. 89 Y'rs. |
Life's story is o'er & I'm at rest so weep not for me. |

Collamer. Two of this name were in the census of 1790,
and but one in the N. Y. rolls, but Peter Taulman appears in
Malcolm's Levies and in the 2d Orange Co. L. B. R. regi-
ment, thus making it probable that both those of this name
here were enrolled.

PETER TERPENING | Died Dec. 20, 1842, | aged 82 years. |

Here to thy bosom, mother Earth |

Take back in peace what thou hast given |

And all that is of heavenly birth, |

O God in peace recall to Heaven. |

MARY | wife of | Peter Tarpenny | Died | Sept. 18, 1836 |
Ae. 70 Years. |

Affliction sore long time I bore |

Physicians were in vain |

Till God was pleased to give me ease |

And free me from my pain. |

Terpening cemetery, Cicero. He was enrolled in the 4th
Orange Co. regiment, and in 1790 was in Kingston.

JOHN WALLACE—This veteran married Margaret Van Inwegen, and lived in Ulster Co. till after the Revolution, in which he was enrolled in the 4th Ulster regiment. Some years later he moved to Onondaga Co. Both he and his wife died when 80 years old.

In | Memory of | MR. DANIEL WATTLES | who died July
3d | 1812 Ae. 57 Years. |

Manlius cemetery. Enrolled in Capt. Moulton's company, Lebanon, Ct., in 1781, and in the same place in 1790. A veteran.

JOHN WETSEL | Died | Dec. 20, 1846 | Aged | 82 Y'rs. |
Euclid cemetery in Clay. His name appears in 2d L. B. R. regiment, Dutchess Co., and only in New York City in 1790.

The following are added from the Town of Fabius:

RUFUS CARTER, | died June 21, | 1844, | ag'd 80 y'rs &
17 d's. | Let me die the death of the | righteous, & let my
last end | be like his. |

RUTH CARTER | died June 9, 1840. | ag'd 70 y'rs 5 m. |
& 15 d's. | "Blessed are the pure in heart: for | they shall
see God." |

Miles cemetery. (See Fabius for this and next.)
Stones broken and in piles.

SALLY | wife of | Nathan'l Miles, | Died | May 30, 1846, |
In the 65 year of | her age. |

Miles cemetery. If this is the widow of the soldier there is a great disparity in age, and it is more probable that she was the widow of Nathaniel Mighell, buried there, who died in 1822, aged 50 years.

In memory of | WILLIAM ANDREWS | who died July 15,
1831; | in the 65th | year of his age.

LUCY | Wife of | Wm. Andrews. | Died | Sept. 16, 1863, |
Aged 92 Years. |

The name is in Conn. and Mass. rolls and census. This and the following ten are in the Keeney Settlement cemetery, Fabius.

NATHANIEL BACON | Died | Aug. 1, 1806. Aged | 58
Years. | (Flag.)

ANNA | Wife of | Nathaniel Bacon | Feb. 4, 1806, Aged |
56 Years.

Private in Capt. Alexander McClellan's Co., Mass.
Served 2 months and 18 days in '79, in expedition against
Penobscot. Name in both Vt. and N. Y. in 1790.

In memory of mr. | AZARIEL BLANCHARD, | He di'd
march the | 27th 1818 in the 77. | Year of his age.

Death is a debt | To nature due, | Which I have paid |
And so must you. | Here we must lie | Beneath the tombs |
Till Jesus Christ | In glory comes. |

MRS. THANKFUL | Wife of Aza- | riel Blanchard | died
June 29th | 1833 Aet. 75 | Y. 4 M. & | 27 D. |

Hur gentle spirit | Soars away | To dwell with God |
In endless day. |

He served in Brown's detachment of Green Mountain
Boys in '76, and in Capt. Ephraim Buell's Co., Vt., as ser-
geant in '79 and '80.

BENJAMIN BROWN | 1767-1857 | (Flag.)

DORINDA | Wife of Benj. Brown Esq. | Died | July 25,
1853, | Ae. 84 y'rs. |

Probably in Capt. Josiah Fish's Co., Vt. in '81. Others
in New England.

In | memory of | JOHN CADWELL, | who died March 3,
1834; | aged 75 years. |

God my Redeemer lives | And ever from the skies |
Looks down & watches all my dust | Till he shall bid
it rise. |

For record see Fabius.

In memory of | STEPHEN COUCH, | who died April 5,
1834; | aged 76 years. |

He served in Capt. Welles' Co., Ct., in '76, and the
name appeared in Fairfield and Hartford counties in 1790.

In Memory of | JOHN DANIELS, | Who Departed This
life | November 7, 1807 | Aged 66. |

A frequent name in rolls and census, and probably a
soldier.

DAVID GRISWOLD, | Died | Jan. 7, 1853, | In his | 93,
Year. | (Flag.)

MARY, | Wife of | David Griswold | Died | Mar. 2, 1833 |
In her 67, Y'r. |

He served in several Vt. companies, and was there in
1790.

In | Memory of | SIMON KEENEY | Who Departed this |
life May 27th 1809. | Aged 73 | years. | (Flag)

Death is a debt to nature due | That I have paid & so
must | you. |

In | Memory of | MARGANET | wife of Simon | Keeney
who De- | parted this life | May 29th 1817 | Aged 77 | years. |

Go home my friends dry up your tears |

I must lie here till Christ appears. |

Names on family monument in Evergreen cemetery,
Fabius, which see. Wife's name misspelled on stone.

SAMUEL WEBSTER, | died Dec. 11th, 1834 | aged 80
years & 7 Months. |

MARGARET, | wife of | Samuel Webster, | died May 20th,
1839, | aged 83 years. |

This name is frequent in N. Y. and New England rolls.

In | Memory of | GURDIN WOODRUFF | who died April
6, | 1830; | in the 75 year of | his age. | (Flag)

Death is a debt to nature due | I've paid that debt
and so | must you. |

In | memory of | PHILENA, | wife of | Gurdin Woodruff,
Jr. | who departed this | life | April 21st 1822: | aged 54
years. |

ANNA | Wife of | Gurdin Woodruff | Died | July 29,
1849. | Ae. 88 years. |

Farewell mother her we leave thee; | To thy bliss we
hope to rise, |

And for ever dwell beside thee | In the bloom of
Paradise. |

He served in Capt. J. Wells' Co., Ct., '76, and was in
Hartford Co. in 1790.

In memory of | David Merrill, | who departed | this life,
Dec. 4th | 1821; | in the 86th year | fo his age. |

In cemetery west of Gooseville, Fabius. The name is in Mass. rolls as a private from Tewksbury, in various companies '75 to '80, and it is also in Vt. rolls. His son Barzillai, whose tomb is by his, died April 14, 1850, aged 85 years and 5 months, but did not serve.

STEPHEN JACKSON | 1741-1820 | DEBORAH JACKSON |
His Wife | 1745-1822 |

Delphi. He may have served under Capt. Eliphalet Holmes, East Haddam, Ct., in '76, and in Conn. Line, '80. The name appears in Fairfield Co., in census of 1790.

DANIEL DAVIS | 1765-1842 | POLLY JACKSON DAVIS |
1766-1852 |

Delphi. The name is in N. Y. and often in Mass. and Conn. rolls.

WILLIAM SHANKLAND | And | MARGARET | his wife.
The former | Died | Apr. 17, 1850 | Aged 88 Y's | The latter
died Nov. 10, 1850 | Aged 80 Y's. | He was Born in | Amer-
ica and was | A soldier of the Revolution | She was Born in |
Scotland. |

Delphi. For record see Pompey names.

ROBERT PAINE—On page 10 read 1822 for 1862.

DANIEL HILLS—In cemetery near Gooseville is the stone for his wife: PHEBE | wife of | Daniel Hills | Died |
July 31, 1846 | Aged | 82 years & 10 | months. |

See Fabius.

SAMUEL SHERWOOD—His widow married again, and her stone in Delphi cemetery reads: NANCY | Wife of | Patrick Shields. | Died | Dec. 23, 1860 | Aged 84 y'rs. | See Pompey. The graves of many soldiers' wives have been found but are not recorded here because of uncertainty as to which survived.

JAMES CAMERON—His wife's record in Delphi is:
MARGARET CAMERON | Died | July 4, 1862, | Aged 84 Y'rs. |
See Pompey.

CHAUNCEY GAYLORD—See Marcellus for record. His will was made there Sept. 1, 1843, and recorded May 25, 1844. Two of the witnesses were Charles H. and Ruth M. Gaylord. The legatees were his sons, Jesse, Eber, Oren, Roys, Levi and Asaph. The latter was executor and residuary legatee. No wife was mentioned and the witnesses may have been grand-children. Died March 21, 1844, aged 87 years.

ZEBULON RUST, | Died | June 25, 1836, | Ae. 70 Y'rs. |
AURELIA RUST, | Died | Feb. 10, 1844, | Ae. 75 Y'rs. |
Oakwood cemetery. For record see Syracuse. They were married Jan. 24, 1788, and the register of this early family is preserved here in fine condition.

EBENEZER PEARCE—Descendants of this veteran state that he lived in Hancock, Mass., and came to Fabius in 1804 with his sons Caleb and Daniel. Also that he may have been buried in DeWitt. That these names occur in no cemetery or list of early settlers is of little account. The only merely suggestive inscription is in Jacksonville cemetery, that of Ruth Pearse, who died in 1845, aged 92 years. The veteran, however, seems the one who enlisted for New Salem, July 1, 1780, for 3 months. His age was then 16, stature 5 feet 5 inches, and complexion light. He had grown when he enlisted in '82 for 3 years, being then 5 feet 7½ inches high. There was another soldier of this name who served for a few days with the Mass. troops.

In | memory of | ISAAC STRONG, | who died | Feb. 18, 1829; | aged 64 years | & 21 days. |

In | memory of | DEZIRE STRONG, | who died Dec. 19th | A. D. 1821. | in the 90th Year | of her Age. |

Sennett Rural cemetery. For record see Elbridge. His wife's stone was not observed, and the above is that of his mother, a rarer thing here.

Sacred to the memory | Of | COL. JOHN WARD, | who died Dec. 8, 1808; | aged 57 years | & 9 months. |

Sacred to the memory | Of | CHRISTANIA, | consort of | John Ward, | who departed | this life | Sept. 9, 1832; | aged 68 years | & 2 months. |

Meech cemetery, just west of Elbridge town line, and used by Elbridge families. It was an early name in that town, and occurs in most New England rolls, and in those of New York and New Jersey.

MR. NATHAN | ABBOTT | Died Feb. | 19th 1831 | Aet.
89 | Years. |

My children dear | Assemble here | A father's grave
to see |

Not long ago | I dwelt with you | And soon you'll
dwell with me. |

MRS. | MERCY | Wife of | Nathan | Ab- | bott Died | Feb.
18th 1813 | Aet. 68 | Y. |

beneath this sod doth lie | As much virtue as could
die |

But when alive did vigor give | To as much virtue as
could live. |

In an abandoned cemetery on lot 88, LaFayette, 2 miles south of Cardiff, and called Tully Valley on the latest map. These seem the parents of Nathan Abbott who is buried in Cardiff, and the same notes may be applied to probable service.

AUGUSTINUS SHUE | Died | Mar. 15, 1828 | In the 83
year of | his age. |

Blessed are the dead who die in the Lord. |

MARIA H. | wife of | Augustus Shue | Died | May 24,
1841 | In the 89 Y'r | of her age. |

In the same cemetery, the inscriptions being fuller than those on the family monument in Cardiff, already given in the town of La Fayette.

In Memory of | MAJ. JONATHAN IRISH | who died Nov.
12th | 1819 | In the 56 year | of his | age. |

MRS. FANNA | Wife of | Major J. Irish | Died May 4th |
1825 Aet. 56 Y. | 4 Mo. & 22 D. |

In the same cemetery. The name appears in N. Y. and New England rolls and he was in Stephentown, N. Y., in 1790. There he was appointed ensign in the militia in 1800, captain in 1802, and 2d major in 1807, vacating this office when he removed in 1809.

Sacred | to the memory of | DEA. DAVID WHITE | who died Aprl. 18, 1837 | aged 78 years 6 mo. & 7 days. | Blessed are the dead who die in the lord | from henceforth; yea saith the spi- | rit for they rest from their la- | bors, and their works do follow them. |

Tully Valley cemetery. Many of the name are enrolled in New England, but he may have been the private who was in Col. Cornelius D. Wynkoop's N. Y. regiment, and who lived in Canajoharie in 1790. In the same cemetery are two pioneers of Revolutionary age, probably soldiers but without record. These are John and Richard Ackles, whose wives rest there also. Three other brothers came with them to this town, leaving many descendants there and in Spafford. It is probable that the veteran Michael Christian was buried here, as it was the cemetery nearest to his farm in Christian Hollow, and as the surname appears on one stone at least. The place is densely overgrown and some may have escaped notice. Of course there are many unmarked graves. In most cemeteries there are soldiers' wives with no memorials of their husbands, and no indication of which survived the other. These inscriptions have been recorded, with those of all pioneers observed who were old enough to have served in the war.

SAMUEL HUMPHREY | Died | June 15, 1850 | Ae. 95 Y'rs 5 Mo. | & 1 day. | A Revolutionary Soldier. |

ZERUAH | Wife of | Samuel Humphrey | Died | March 1, 1848 | Ae. 85 years, 4 Mos. | & 11 D's. |

Berwyn cemetery, lot 92, LaFayette, near the old Conklin mill. Through kindness of Dr. F. A. Hunt of Pompey Hill, these inscriptions were first secured, leading to a visit to this old and pleasant cemetery and the record of other inscriptions. For record see Pompey.

In memory of | JOHN NEARING | who departed this | life April | 22, 1826 | aged 74 years | & 10 days. |

In memory of | LUCY | wife of John | Nearing | who departed this | life Aug. 24th | 1828 aged 74 | years 4 months | & 12 days. |

Same cemetery. For record see Pompey. John Nearing, who died in 1837, was their son, born in 1780.

JAMES BEACH | Died | Mar. 11, 1828, | Aged 76 Years. |
 SARAH | Wife of | James Beach | Died | Apr. 30, 1824, |
 Aged 66 Years. |

In the same cemetery with the following four, all having records, but not identified. This pioneer's most probable record is in Capt. Kimball's company, Conn. Line, for 8 months in '77, but the name appears in other rolls.

In | Memory of | JACOB CONKLIN, | who died Febr. 2nd |
 1814. Aged | 78 years.

In | Memory of | KATHARINE, | wife of | Jacob | Conklin
 who | died Ap. 18th | 1808. Aged | 73 years. |

The Conklins are said to have come from Long Island, but may have lived in Connecticut. Jacob's name occurs in N. Y. rolls, but he may have served from Greenwich, Ct., in the Lexington alarm, and in a Continental regiment the same year. He seems the one who was with Isaac in Guilford, Ct., 1790. The date of 1819 appears on these stones, the year in which they were made.

In | Memory | of ISAAC | CONKLIN who | died Sept.
 29th, | 1807. Aged | 45 years. | 1819 | R. & N. Hubbard en-
 graveiour of Sherburn. |

ELIZABETH | Wife of | Isaac Conklin | Died Feb. 14,
 1841 | Ae. 77 Y'rs 1 Mo. | & 16 Ds. |

Beneath this cloth her dust remains, | Free from all
 her anxious pains, |

Christ was her choice, she's gone on high, | To dwell
 with him eternally. |

The name appears in Orange and Albany Co. rolls, but not in Connecticut, where it was recorded in Guilford in 1790. Doubtful.

In | Memory of | DANIEL DEAN | who died Sept. 5,
 1821. | Aged 82 years. |

This stone is erected by his | children, as a mark of re-
 spect | to an affectionate Father. |

In | Memory of | ELIZABETH DEAN | wife of | Daniel
 Dean | who died Mar. 27, | 1825 | Aged 75 years. |

The name occurs in Capt. Noadiah Hooker's company, Conn., in '75, and as corporal in his regiment in '77. Also as sergeant in Capt. Webster's company, '79, in Mass. Probable.

WILLIAM REED | Died | Feb. 6, 1830, in | The 74 year of |
His Age. |

God my Redeemer lives. | And often from the skies. |
Looks down and watches all my dust | Till he shall
bid it rise. |

JENEVRETH, | Wife Of | William Reed, | Died Sept. 19,
1838, in | the 72, yr. of | Her Age. |

God my Redeemer lives, | & ever from the skies |
Looks down & watches all my dust, | Till he shall bid
it rise. |

Frequent in New England rolls and probably a soldier.
Some other pioneers in this cemetery lack records.

JONATHAN ROWLEY—This Jordan pioneer, mentioned
in Elbridge and buried in the Meech cemetery, proves too
young for service. He died Oct. 2, 1849, aged 80 years, and
his wife Amy in March.

MAJOR RICHARD BAILY—The Onondaga Register re-
corded his death in Christian Hollow, LaFayette, Nov. 14,
1828, aged 88 years, saying that he was an officer in the
Revolution. Early papers might reveal other veterans. One
of this name was a lieutenant in a Mass. company, and an-
other a captain in N. Y. in the 4th Orange Co. regiment.
This one was captain of a R. I. company, '76-'80, and major
in 3d King's Co. regiment, R. I., '80 to end of the war. In '81
he commanded a battalion of 500 men.

To the memory of | ELIJAH BORDEN | & SARAH his wife,
who | departed this life the former | May 25th, 1822, in the
86th | year of his age, the latter | Oct. 11th, 1816, aged 76
years. |

Great God we own thy sentence just | And nature
must decay, |

We yield our bodies to the dust | To dwell with fellow
clay. |

For record see Pompey. They are interred in the family
cemetery, at the edge of woodland, lot 37. The family his-
tory erroneously makes another Sarah wife of their son
Nathan.

In memory of | FRANCIS LUSK | who died Feb. 19, |
1822, aged 65 years. |

In memory of | PHEBE wife of | Francis Lusk, | who died Aug. 23, | 1828, aged 73 years. |

Wheeler cemetery, Camillus. He served in Col. James Clinton's regiment, 3d N. Y. Line, and was enrolled in 2d Ulster regiment, being still in Ulster Co. in 1790.

JAMES C. MILLEN. | Died | March 26, 1807, | in the 57. Y'r | of his age. |

SARAH M. | wife of J. C. Millen, | Died Sept. 21, 1822 | in the 71. Y'r of her age. |

Friends and physicians could not save | Nor keep these bodies from the grave, | Nor can the grave confine them here, | When Christ in judgment shall appear. |

Old cemetery, Marcellus village. Four of their sons also died in the spring of 1807. The family was from Pelham, Mass., but the name in the rolls is much farther east. Prefixes were often dropped on removal, and the pioneer may have been James C. McMillen of Col. Porter's regiment, Hampshire Co., making a local agreement. This seems probable.

REUBEN MURRAY—See Pompey. He was born in Guilford, Ct., Feb. 17, 1743, and the family history says he was a soldier and at Ticonderoga. In '66 he married Sarah Guthrie in Kent, Ct., who was born in Woodbury, April 13, 1744 and died in Pompey in '92.

JOSEPH STEVENS—See Skaneateles. In a local notice of his death he is called a pensioner.

LEWIS SWEETING. | Died | April 2nd, 1842, | Aged 90 years 2 m's & | 16 days. |

NAOMI | Wife of | Lewis Sweeting, | Died | May 7, 1848, | Aged | 76 Years. |

Messina Springs cemetery. See Salina for record of this pioneer, who rests in the town of De Witt. His daughter Martha, aged 59, lies beside her parents, and also some younger children.

JOHN MEEKER—In a Skaneateles Columbian of 1834, is quaintly announced the marriage in Tully, May 23, of "John Meeker, aged about 70 and Miss Eliza Moseley, aged about

17!" This may have been the famous merchant who had so many stores in Onondaga Co., in early days, and who was not averse to a good bargain, but in any case he was old enough for Revolutionary service, and the name occurs in the 3d N. Y. Line, 4th Conn. Line, and the Essex Co., N. J. militia. In 1790 it was twice recorded in Connecticut. Probable. Eliza Meeker, Russell Chase and Henry K. King were appointed his administrators, July 21, 1840.

HENRY VAN DEUSEN—This pioneer was born in Dutchess Co. in 1760, and probably was the one enrolled in the 8th Albany regiment, marrying Mary Loop in 1782 and living awhile in Copake, N. Y. In 1790 he was recorded as Hendrick in Montgomery Co., coming to Geddes soon after, and dying there in 1824. Some of his children were born there.

JOHN WELCH—He was born near Hartford, Ct., in 1745, and died in Ohio in 1831, but lived here for a time, marrying Deborah Monroe near Syracuse in 1809. Traditionally he was a soldier who was shot in the abdomen, but recovered. His exact service is not reported, but the name is in Conn. rolls and he seems the one who served in the Lexington alarm and later.

RALPH WHEELOCK—See Pompey. He was born in Sturbridge, Mass., Sept. 6, 1758, and lived there till '88. There he married Abigail Blashfield, July 7, '84, who was born in Brimfield, Feb. 27, 1762. They had five children, and lived in Peru, Mass., '94-'99. He was a lieutenant in '94, and captain in '97.

JAMES BAKER, | Died | March 17, 1824, | Aged 67 Years.
| A Revolutionary soldier, an honest | man. |

SARAH, | Relict of | James Baker, | Died | April 2, 1841,
| Aged 88 years. |

See Marcellus for this and four following. After the foregoing addenda were in type, Mr. Belus North called attention to an unrecorded cemetery on lot 49, Marcellus, where several veterans repose. It is of considerable size and for some time disused. Another small family cemetery is about 2 miles northwest. The above stones are badly broken, and are on the Jackson farm.

MR. | LEWIS BAKER, | Died Feb. 18, | 1834, | Aged 73 years | 1 month & | 23 days. |

His wife was probably the pensioner of 1840.

DEA. EZEKIEL BAKER | Died | May 23, 1842, | Ae. 77 Y'rs. |

HANNAH | Relict of | Ezekiel Baker | Died | Aug. 15, 1841, | Ae. 75 Y'rs. |

Many of this family are buried here.

JONATHAN BAKER, | Died | Feb. 4, 1850, | Aged | 87 Years. |

SARAH, | wife of | Jonathan Baker, | died April 30, 1833, | aged 68 years | & 8 mo. |

'Tis finished 'tis done, the spirit is fled, |
The prisoner is gone, the christian is dead. |
The christian is living through Jesus's blood, |
And gladly receiving a kingdom above. |

DEA. LEMUEL BARROWS, | Died | Aug. 16, 1842, | Ae. 80 Y'rs 3 Mo. | & 24 D's. |

ABIGAIL, | wife of | Capt. Lemuel Barrows, | A native of Thompson, | Conn. died April 2, 1813, | aged 50 years. |

ABIGAIL | Wife of | Dea. Lemuel Barrows | Died | Oct. 7, 1856, | Aged | 92 Years. |

His later title superseded the earlier.

JOHN GORDON | died Aug. 18th. | 1830, | aged 75 years | 10 months & | 4 days. |

In same cemetery. Many in New England rolls and in census of 1790.

GIDEON-MARLETT | died Dec. 13th | 1822, | aged 73 years | & 10 Mo. |

With songs let us follow his flight, |
And meet with his spirit above, |
Escap'd to the mansions of light, |
And lodg'd in the Eden of love. |

MARY M. | wife of | Gideon-Marlett | Died Nov. 25, 1825 Ae. | 72 Years 8 Mo. & 17 Ds. |

'Tis finished 'tis done, the spirit is fled |
The prisoner is gone, the Christian is dead: |

The Christian is living through Jesus's blood |
And gladly receiving a kingdom above. |

In same cemetery. Adjutant in 3d Tryon Co. regiment, N. Y., but is not in the census of 1790. A younger Gideon was in the same regiment. He was appointed adjutant in Montgomery Co. in 1786, but declined the office in 1799. This was the earlier Tryon Co.

CORNELL WILTSE. | Died June 9, 1854, | Ae. 86 Y'rs
10 Mo. | & 6 D's. |

ELIZABETH, | Wife of | Cornell Wiltse, | died Nov. 26, |
1827, | aged 58 years | & 2 Mo. |

In same cemetery. The name is probably abbreviated from that of Cornelius, Jr., 8th Albany Co. regiment, appearing thus in 1790 in Amenia and Hillsdale.

In Memory of | MAJ. AMAZIAH BO | YCE, who departed
July | 30, 1814: In the 49 year | of his age. |

Depart my friends | Dry up your tears |
I must lie here | Til Christ appears. |

This curious and antique stone in the old cemetery, Marcellus, is mentioned with hesitancy. The name appears in no accessible rolls and is not in the census of 1790, yet so high a title at so early a day would indicate Revolutionary service. The name does not appear among our pioneers, but an old Mrs. Boyce died in Skaneateles village, Jan. 15, 1837, and was buried on the 19th. His footstone has "Maj. A. B."

PHILEMON and PHILINDA ANDREWS—They had three sons who removed from Homer to Pomfret, N. Y.: Wilson, born in Conn., 1788; James, born in Vt., '94, but probably in N. Y., and Asa, born in Pompey, '99, so that they then lived in Onondaga Co. In 1790 he was in Hoosick, N. Y., with his wife and two children. He served July 1-Dec. 13, 1780, in the Short Levy for the Conn. Line.

CAPT. JOHN BEACH—See Skaneateles, the following notes being gathered from imperfect files of its newspapers. He died Dec. 23, 1844, aged 80 years and 7 months, at the home of his son-in-law, S. Porter Rhoades.

JOSEPH BILLINGS—See Skaneateles. His wife, Sarah, died Aug. 10, 1836, aged 77 years.

CAPT. ANTHONY BURGESS—This veteran died in Geddes, March 17, 1853, aged 93 years and 5 months. He served in Capt. John Carpenter's company of guards, Springfield, Mass., May 1-July 31, 1781.

SAMUEL CHASE—This pioneer seems Samuel Chase, Jr., who served three months in '81, from Newbury, Mass., and was still there in 1790. The name also appears in the 16th Albany regiment and in Cambridge, N. Y., in '90. He died in Fabius, April 16, 1857, in his 91st year. A biographical note says he came from Massachusetts and settled on Arab Hill, being one of the earliest pioneers of Fabius.

SETH CLARK—See Otisco. He came from Northampton, Mass., and seems the one who enlisted for three months from that place, in Capt. Wales' Co., to go to Horse Neck. He was still in Hampshire Co. in 1790.

SAMUEL EGGLESTON—This pioneer died in Skaneateles, June 20, 1840, aged 96. He served under Capt. John Skinner, Oct. 23-Dec. 4, '76, in Conn. Line, and was in Windsor in 1790.

AARON KEELER—This veteran died in Skaneateles, Aug. 8, 1851, aged 87 years. He was probably the one enrolled in the 4th Westchester Regiment, N. Y., and who was placed in Norwalk or Stamford, Ct., in 1790. The line there was then in dispute.

WILLIAM EVANS—See Onondaga. A notice says: "At Onondaga Hill, June 28th, 1852, Mr. William Evans, a soldier of the Revolution, in the 93d year of his age. He removed to the town of Onondaga in 1804, where he has since continued to reside." He may have served in Capt Strong's company, Vt., in '76.

DANIEL PECK—"At Onondaga West Hill, Feb. 20th, 1853, aged 99 years and 5 months. Mr. Peck was a soldier in the war which separated this country from Great Britain

and received a pension. He was a zealous and consistent Christian of the Methodist denomination." He may have served in the 2d Albany regiment. It will be seen that he aged rapidly after 1840. See Onondaga.

ANDREW PHARES—See Syracuse. This veteran died in Salina, May 16, 1843, aged 81 years.

JEREMIAH SPAULDING—See Skaneateles. This veteran is said to have died in Spafford, May 2, 1847, a "soldier of the Revolution, aged 85 years, 11 months and 18 days. Mr. S. was present at the taking of Burgoyne at Saratoga, the surrender of Cornwallis at Yorktown, and the battle of Bennington, Vt., and served through several campaigns during the revolutionary struggle. He lived a pious and devout life." His stone arrests attention in the simple Quaker cemetery.

JOHN SPOOR—See Pompey, in which La Fayette was once included. Mrs. Rachel, wife of John Spoor, died in La Fayette, June 16, 1843, aged 91 years.

JOHN GREENMAN—This revolutionary veteran died in Skaneateles, Feb. 27, 1848, aged 92 years.

DANIEL HILLS—See Fabius. He died Feb. 26, 1851, in his 89th year. "Mr. Hills was employed in the army about one year, but enrolled as a soldier only half that time."

JOHN LYNN—See Clay. He died March 1, 1848, and the Syracuse Star made his age 101 years, 9 months and 14 days. This is specific, but much in excess of previous records.

JOSEPH WILSON—See Tully. In noting his death in 1846, at the home of H. Van Dusen, his son-in-law, the Syracuse Star said, "Mr. Wilson was a soldier of the Revolution, and served during the whole of the war."

CEMETERIES

TOWN OF CAMILLUS.

Lot numbers are prefixed, and those having known Revolutionary graves marked with *.

- 36. Cemetery west of Fairmount,* on turnpike. Interesting.
 - 38. Geddes family cemetery. Removed to Oakwood.
 - 41. Greenlawn cemetery, south of Warner. New and little used.
 - 56. Belle Isle.* Old, large and interesting.
 - 63. Oswego Bitter.* Old and overgrown.
 - 80. Wheeler,* Camillus village. Neglected but of interest.
 - 89. Old cemetery* west of village. Neglected.
 - 89. Maple Grove. New and well kept.
-

TOWN OF CICERO.

- 9. Emmons, west of town line. Disused.
 - 10. Riverside, Brewerton. A few early names.
 - 11. Shepard cemetery,* Shepard Point.
 - 41. Cicero cemetery,* north of village.
 - 46. Terpening cemetery,* east of South Bay.
 - 57. Stone Arabia cemetery,* east of Cicero.
 - 73. New Bridgeport. The older one* is east of creek.
 - 80. North Syracuse. Large and with pioneers.
 - 92. Taft Settlement.* Well kept.
-

TOWN OF CLAY.

- 1. North of river and used for both sides is the Caughdenoy cemetery.*
- 25. Sand Plains or Euclid cemetery.* Large and old.
- 62. Woodard cemetery near Morgan meeting-house. Of slight interest.

TOWN OF DE WITT.

- 12. Collamer.* Large and interesting.
 - 32. Messina Springs. Old and ruinous.
 - 42. East Syracuse,* removed to Collamer.
 - 49. Neglected cemetery* on Salt Springs road.
 - 61. New St. Mary's, (for Syracuse.)
 - 62. Orville. Old cemetery* in village.
 - 62. Orville,* north of village. Large.
 - 81. Rumrill cemetery. Small and ruined.
 - 91. Neighborhood cemetery, old and ruined.
 - 93. Jamesville,* old and well kept.
-

TOWN OF ELBRIDGE.

- Meech cemetery,* just west of town line.
- 57. Roman Catholic cemetery, Jordan.
 - 58. Old Jordan cemetery,* partly removed.
 - 58. Disused cemetery* southeast of Jordan.
 - 58. New cemetery* southeast of village. Large.
 - 62. Old cemetery at Laird's, neglected. Recent.
 - 73. Large cemetery* east of Elbridge village. Early and well kept. Interesting.
 - 82. Mount Hope,* west of village. Old, of interest.
-

TOWN OF FABIUS.

- 9. Beach cemetery, near Delphi. Neglected. Pioneers.
 - 13. Apulia cemetery,* east of village. Interesting.
 - 16. Old cemetery,* Fabius village. Neglected.
 - 16. Evergreen,* Fabius village. Large and fine.
 - 19. West of Gooseville.* Ruinous.
 - 21. Miles' cemetery,* west town line. Small.
 - 28. Bodfish cemetery,* southeast of Fabius. Overgrown. Some small cemeteries abandoned.
 - 46. Keeney Settlement.* Old and interesting.
-

TOWN OF LA FAYETTE.

- 2. De Witt cemetery,* west of reservoir. Ruinous.
- 14. Pine Grove,* 2½ miles southeast of Jamesville.

22. Webb Hollow.* Both small and well kept.
35. Hoyt cemetery.* Ruined. Stones prostrate.
46. Houghtaling Hollow.* Neglected family lot.
57. Cardiff cemetery.* Old and well kept.
74. La Fayette.* Large and interesting.
91. Sherman Hollow.* Old and neglected.

TOWN OF LYSANDER.

37. Jacksonville.* Large and well kept.
40. Chase's,* northeast of Lamson's. Early.
43. Dutch Reformed, Lysander, leveled.
43. Presbyterian.* Mostly removed.
43. New cemetery,* west of village. Large.
66. Hortontown. Old and neat. Pioneers.
73. Plainville.* Old and in good order.
77. Haight cemetery on river bank. Removed.
78. Rose family cemetery, Adsit farm. Old.
82. Belgium.* Abandoned and overgrown. Mostly removed to next.
82. Myrtle Grove, a mile west of last.
96. Adams' family cemetery,* south of Plainville.Old.
97. Cold Spring, near river bridge. Neglected.

TOWN OF MANLIUS.

15. North Manlius cemetery, east of creek in Madison county. Used by both sides.
34. Old St. Mary's cemetery, north of Minoa. Curious.
35. New St. Mary's, Minoa village. Well kept.
35. New village cemetery, Minoa. Well kept.
35. Old Shoemaker cemetery,* Minoa. Neglected.
35. Family cemetery northeast of Minoa.
44. Chase family cemetery. Neglected.
45. Manlius Center,* northeast of village. Neglected.
45. Clements' family cemetery, half a mile north of last. Well kept but stones removed.
48. Huntley family cem., north of Hartsville. Old.
48. Kirkville. In fair condition but not old.
59. Hartsville. Neglected. Many rude stones.
75. Kinne cemetery,* Fayetteville. Neglected.

75. Fayetteville.* Large, with many pioneers.
77. Breed cemetery,* 1½ miles southeast of last. Old.
79. Gates' cemetery,* east of Deep Spring and town
line.
98. Manlius village.* Fine, old and interesting.
-

TOWN OF MARCELLUS.

15. Old cemetery,* Marcellus. Large and of great
interest.
23. New cemetery, west of village. Well kept.
23. Roman Catholic cemetery, west line of village.
47. Thornton lot, one grave on Chapman farm.
47. Family lot* on Seymour farm, ruinous.
54. Rathbun lot,* north of Marietta. Stones prostrate.
61. Thorn Hill.* Old and of high interest.
62. Marietta.* Mostly of Burtis family. Neglected.
-

TOWN OF ONONDAGA.

Mr. W. W. Newman, who founded a county cemetery association of brief duration, gave a list of fifty cemeteries in this town, mostly obliterated. His notes were fuller than those which follow, but he omitted the Hebrew and other cemeteries on the Jamesville road. The lots in this town are mostly smaller than in others and less regularly arranged.

80. Howlett Hill.* Interesting and well kept. Early.
84. A. Fyler, pioneer. Removed.
85. Loomis Hill. Neglected and many removed.
100. E. Lynch, family ground. Obliterated.
103. Gen. Ellis,* well enclosed lot. Overgrown.
104. County House. Hundreds of graves; no stones.
105. Walnut Grove,* Onondaga Hill. Fine and old.
106. Soldiers of 1812, roadside by Hopper's Glen.
107. St. Agnes, properly a city cemetery.
118. Jabez Webb,* on Davis Cossitt's farm.
119. Another on same farm. Both obliterated.
120. Thaddeus M. Wood's family.* Removed.
121. A. House's cemetery near Arsenal.
127. Orrin Hutchinson, removed to Walnut Grove.

- 128. Levi Pitts, on or near Boggs' farm. Removed.
- Webster's Mile Square, Valley cemetery.* Pioneers.
- 151. Gilbert cemetery,* north of Cedarvale.
- 151. Obliterated cemetery of whites and Indians.
- 152. Solomon Allen, pioneer of Balcomb's mill.
- 153. John Montgomery, pioneer. Partly removed.
- 154. Robert Elliott, pioneer. Partly removed.
- 155. Jerome, near stone schoolhouse. Obliterated.
- 162. C. C. Conklin, east of Rockwell Springs. Ruined.
- 163. Tilden. But one burial and removed.
- 164. Ephraim Fellows, west town line. Ruined.
- 168. Welcome Browning, for neighborhood.
- 169. Augustus Norton, neighborhood. Partly gone.
- 169. Anson Johnson, pioneer. Headstones remain.
- 170. David Lawrence,* pioneer. Removed.
- 171. Warren Higley, died of small pox.
- 172. Samuel Bronson, pioneer. Removed.
- 175. Peter B. Hull. Neighborhood and cared for.
- 178. De Groats and Days, colored people.
- 12 of 1817 purchase. East Hill.* Neglected.
- 182. John Hunt's monument, north of Pine Ridge.
- 193. Creekside knoll, corner of Chase's farm.
- 194. South Onondaga.* Fine and well kept.
- 196. Gilbert Pinckney, pioneer. Removed.
- 200. Small pox burial.
- 200. Anderson family. Removed.
- 204. Turner Fenner, pioneer. Overgrown.
- 208. Pine Ridge* (Navarino.) Large and interesting.
- 210. Carter family, pioneers. Removed.
- 210. Zabina Titus, pioneer. Removed.
- 211. Obadiah Nichols, pioneer. Ruinous.
- 215. Elihu Wells, pioneer. Overgrown.
- 219. John Hitchings, pioneer. Removed.
- 220. Gideon Seely,* pioneer and soldier. Removed.
- Indian cemetery, south of council house. Many civil war soldiers buried there.
- Creekside cemetery with Aunt Dinah's grave.
- Grave and monument of Handsome Lake.

TOWN OF OTISCO.

- 4. Octagon schoolhouse.* Old and interesting.
- 71. Amber.* North of village, old and fine.

- 79. Redway family. Abandoned and ruined.
- 95. Corey family.* In woods and ruinous.
- 95. Maple Grove. West of Church and recent.
- 98. Cowles' cemetery,* west of Otisco village.
- 100. Otisco,* a mile east of village. Early.
- 100. Roman Catholic, a mile east of village.

TOWN OF POMPEY.

- 11. Oran.* Old, interesting and well kept.
- 18. Sweet.* West of Watervale. A fine spot.
- 30. Watervale.* Well kept; many pioneers.
- 33. Lewis,* south of Oran. Ruinous.
- 42. Pompey Center. Mostly new stones.
- 47. Conrad Bush family.*
- 50. Dodge schoolhouse. Disused and overgrown.
- 54. Pompey Hill.* Early and large.
- 54. Roman Catholic cemetery, Pompey Hill.
- 65. Pompey Hollow.* Old and in fair condition. Another on east side of valley.*
- 81. Southeast of the Hill.* Disused but well kept.
- 98. Block schoolhouse,* west of Delphi.
- 100. Old and interesting cemetery* at Delphi.
- 100. New cemetery south of Delphi. Some obscure farm cemeteries not listed.

TOWN OF SALINA.

- 2. Abandoned ground by schoolhouse, 2 miles east of Liverpool. Small.
- 33. Liverpool cemetery,* north of village, is old, interesting, and in fair condition.

TOWN OF SKANEATELES.

There were early cemeteries not given here, in and about Skaneateles village.

- 2. Chatfield cemetery near Skaneateles Junction and southeast. Long obliterated.
- 4. Shepard settlement.* Old and of interest.

- 10. Mottville.* Old and neglected.
- 27. Roman Catholic. Well kept.
- 36. Wilkinson family.* Removed.
- 37. Lakeview.* Old and interesting but crowded.

Mr. Newman said that in 1895 there had been recorded 2300 burials there, and of many there is no record.

- 50. Peck family, Octagon schoolhouse. Wired in.
- 50. Friends' ground near last. Now disused.
- 65. Old ground on Benson Street.* Neglected.
- 84. Owasco cemetery* in Dutch Hollow, Skaneateles.

Old, interesting and well kept.

TOWN OF SPAFFORD.

- 11. Grave of Mrs. Parker, on Breed farm.
- 12. Nunnery.* Abandoned but some stones remain.
- 13. Lewis cemetery.* Overgrown.
- 13. Stanton.* In good condition.
- 14. Davis.* Overgrown. These three are family lots.
- 22. Spafford.* Large and in fair condition.
- 24. Spafford Creek.* Sandy and little grass.
- 43. Cold Brook,* or South Spafford. Well kept.
- 89. Borodino.* Well kept. Also Old Borodino.
- 77. Unmarked graves on lot 77. Many Spafford people are buried at Thorn Hill, over the town line.

CITY OF SYRACUSE.

Some early cemeteries have been obliterated, as on Fayette and Clinton streets, and Water and Franklin streets, and changes were made in the First Ward.

Myrtle Hill,* formerly Geddes. Early.

Woodlawn, recent and well kept.

First Ward,* now our oldest cemetery.

Rose Hill,* later, but interesting.

Lodi,* on South Beech street. Ruinous.

Oakwood,* picturesque. Pioneers.

Morningside is new.

Rose, on Jamesville road. Ruinous.

Several Hebrew cemeteries on this road.

Assumption, (R. C.) in 2d Ward.

St. Joseph's (R. C.) has foreign features.
 St. Mary's (R. C.) is being removed.
 St. Agnes (R. C.) commands fine views.

TOWN OF TULLY.

- 26. Vesper.* Old and well kept.
- 45. Neighborhood cemetery,* west of lakes.
- 48. Ruined cemetery,* south of Tully.
- 49. Tully village.* Old and large.
- 49. R. C. cemetery, south of village.

TOWN OF VAN BUREN.

- 6. Rouse family. Small and neglected.
- 7. R. C. cemetery, Baldwinsville. Large.
- 7. Several village cemeteries* forming one. Large
 and well kept, with many pioneers. Riverside.
- 9. Kingdom. Not old, but neglected.
- 22. Old cemetery at Hardscrabble. Overgrown.
- 25. Ionia.* Interesting but neglected.
- 27. Sorrel Hill.* Old and well kept.
- 40. Old ground west side of Warner. Neglected.
- 40. Warner.* Old, large and interesting.

Messina Springs,* lot 30, De Witt.
 Keeney Settlement,* lot 46, Fabius. Interesting.
 Gooseville,* lot 19, Fabius. Abandoned.
 Tully Valley,* lot 88, LaFayette. Overgrown.
 Berwyn,* lot 92, in same town. Well kept.
 Thomas family, lot 33, Marcellus.
 Jackson Farm,* lot 49, Marcellus. Disused.
 Burns family, lot 54, in same town. Well kept.
 Coleman family, lot 27, Pompey. Overgrown.
 Borden family,* lot 37, in same town. Well kept.
 Spence family, lot 8, Tully. Overgrown.

ERRATA

JOHN RHODES—See Marcellus. In the village cemetery are stones for him and his wife, Hester J. Rhodes, both born in Queens Co., Ireland, and probably married there, eliminating possible service. He died April 29, 1826, aged 66, and she died Nov. 12, 1831, aged 59 years.

SYLVENUS TOUSLEY—This prominent pioneer was not the veteran, but probably his son, having been born in 1780, as appears in the Manlius cemetery. One or two other errors have been corrected.

SUPPLEMENT

In Memory of | EBENEZER | CONKLIN, who died | Jany 6, 1810. Ae. 55 | Years, 4 Mo. | Being a brand plucked | From the burning. |

South Onondaga. Served in 2d Westchester regiment, and was in Bedford, N. Y., in 1790.

JOHN EVERINGHAM | Died | Feb. 15, 1852, | Ae. 87 Y'rs, | 10 Mo. |

In Memory of | NANCY | wife of | John Everingham | who died | March | 18, 1840. | Aged 73 Years | & 5 months. | Sherman Hollow. Name in Monmouth, N. J. militia. Pioneer.

ISAIAH GRIDLEY—This veteran enlisted in '76, before he was 16, was made prisoner, carried to Canada and escaped, serving at Valley Forge and to the end of the war. He married Lucy Lindsley in Connecticut, and died in Salina in 1813.

GEORGE STEARNS | Died | Jan. 10, 1852. | Ag'd 89 y'rs 8 m's & 25 d's. |

HANNAH STEARNS | Died April 24, 1854 | Aged 78 years | & 8 days. |

Cardiff. Perhaps the one who served in Capt. Cooper's Co., Waltham, Mass., July 15, 1780, being 18 years old, 5 feet 6 inches high, and of light complexion.

MARTIN WALTER—This Manlius veteran was 68 when seeking a pension in 1820, his wife Phebe 39, and their sons, Isaac and Azariah, 8 and 10 years old. He served in Col. Van Schaick's N. Y. Line, March, '76—June, '83. His debts were \$63.51 and assets \$33.95.

JOHN PARKE—Insert John in Major Parke's epitaph, Manlius.

INDEX

Addenda	275	Beard, David	167
Affidavit	10	Becker, Henry	21
Cemeteries	292	Beebe, James	130
Commission	134	" Samuel	223
Discharge	3	Belden, Augustus	49
Errata	300	Belding, Jonathan	130
General Plan	1	Benedict, Abijah	167
Land Grant	3	" Amos	49
Local History	2	" Jonathan	168
Military Tract	5	" Nathan	81
Names	6	" Stephen	20
Abbe, William	128	Bennet, Daniel	260
Abbott, Nathan	282	Bennett, Gabriel	39
Abbott, Nathan	70	" Miles	260
Adams, Abijah	36	" Nathan	39
" John	151	Benson, Elkanah	212
" John	152	" Stephen	212
" Parmenio	72	" Stutson	168
" Roderick	128	" William	50
" Timothy	241	Betts, James	39
" William	243	" Nathan	73
Albro, Stephen	283	Bevier, Samuel	230
Alexander, John	60	Bigelow, Josiah	200
Allen, Chester	271	Billings, Joseph	213, 290
" Daniel	199	" Leavitt	157
Amidon, Jacob	128	Billington, Samuel	15
" Joseph	129	Bingham, Luther	81
Andrews, Elijah	60	" Rial	16
" Josiah	49	Bishop, Joseph	109
" Philemon	289	" Levi	82
" Thomas	60	" Sylvanus	168
" William	277	Blackman, David	169
Angel, Stephen	24	" Samuel	208
Annable, Edward	105	Blake, Freelove	24
Atkins, Chauncey	156	Blanchard, Azariel	278
Averill, Moses	250	Blood, Asa	234
Avery, Dennison	243	Bogardus, Henry	25
Babcock, Jonathan	48	" Peter	25
Backus, Elisha	81	Bond, John	40
Bacon, Nathaniel	278	Bookhout, James	169
" William	129	Borden, Elijah	169, 285
Badgley, Anthony	24	" Nathan	73
Bailey, Enoch	252	Boardman, Joshua	157
Baily, Richard	285	Bostwick, John	169
Baker, Abijah	229	Bowen, Benajah	73
" Ezekiel	106, 288	" Elijah	109
" James	106, 287	Bowman, Peter	6
" Jonathan	106, 288	Boyce, Amaziah	290
" Lewis	107, 288	Brackett, Ichabod	250
Balch, John	156	Bradley, Dan	124
Baldwin, Elisha	165	Bragden, Samuel	21
" Isaac	165	Brainerd, Seba	213
Ball, Lebbeus	166	Breed, Allen	234
Balsley, Andrew	24	" Gershom	82
Bannister, Jesse	129	Brewster, J. W.	131
Banta, Dirck	108	" William	36
Barber, Bildad	107	Briggs, John	230
" Daniel	107	Bristol, John	213
" Edward	212	Brittin, John C.	260
" Job	107	Britton, Philip	26
Barnes, Heartwell	49	Bronson, Elijah	252
Barns, Asa	166	" Josiah	131
" Phineas	166	Brooks, Jonathan	50
" Roswell	15	Brown, Benjamin	178
Barnum, Eliakim	28	" Ichabod	102
Barrows, Lemuel	108, 244	" Isaac	6
Bartholomew, Joseph	167	Bryan, Reuben	62
Bartlett, Nicholas	200	Buck, Josiah	48
Beach, Elnathan	108	Bucklin, Benjamin	7
" James	284	Buckman, Samuel	21
" John	212, 289	Buel, Jonathan	200
Beagle, William	21	Bunce, Daniel	170

Burdick, Thompson	235	Cone, Elihu	242
Burgess, Anthony	290	" Ichabod	253
Burhans, Henry	36	Conklin, Jacob	284
Burk, Silas	27	" Isaac	284
Burr, Ozias	170	" Samuel	125
Burroughs, John	230	Conkling, Ebenezer	301
Burt, Moses	251	" Jonathan	133
Burtis, John C.	109	Conner, Daniel	53
Burton, John	37	" Edward	208
Bush, Benjamin	231	" William	208
" Conrad	170	Cook, Amos	125
Butler, Ebenezer	171	" Benjamin	152, 251
" Ebenezer, Jr.	171	" Lemuel	174
" Jesse	172	" William	175
" Zacheus	172	Copp, Timothy	110
Cadwell, John	51, 278	Corey, Peleg	158
" Phineas	51	Cornell, Daniel	261
" Reuben	51	Cornish, Joel	133
Caldwell, John	16	Cortright, Sylvester	215, 275
Calkins, Ebenezer	82	Cossitt, Martin	111
Cameron, James	200, 280	" Timothy	175
Campbell, Levi	40	Couch, Stephen	278
" William	70	Covill, Ebenezer	133
Canda, Daniel	172	Cowles, Adonijah	176
Carman, John J.	172	" Amos C.	158
Carpenter, Moses	40	" Benjamin	163
" Nehemiah	27	Cownover, Garrett	216
" William	152	Coy, Joseph	215
Carr, Amos	259	" Vine	208
" Caleb	172	" Vine	176
" Levi	83	Crandall, Jeremiah	134
Carson, Patrick	275	Crane, Samuel	53
Carter, Rufus	52, 277	Cross, John	216
Case, Giles	131	Cuddeback, Abraham	216
" Jeremiah	200	" Abraham C.	14
" William	243	Culver, Benjamin	261
Castle, Sely	173	Cunningham, John	201
Caten, Richard	132	Curtis, Daniel	111
Catlin, George	173	" Eliphalet	176
Chafee, Joseph	125	Cutting, Zachariah	217
Chandler, Joshua	125	Cuykendall, Martin	41
Chapman, Elisha	110	Daggett, Ebenezer	271
Chappell, Curtis	40	" James	112
Chase, Daniel	80	Dalliba, John	275
" Samuel	290	Damon, Jason	134
Christian, Michael	252	Danforth, Asa	209
Church, Wm. H.	152	" John	209
Churchill, James	235	" Samuel	209
" John	236	Daniels, John	279
Clapp, Paul	83	Danks, Isaac	136
Clark, Eli	213	Darling, Benjamin	85, 276
" Eliakim	157	Dascomb, William	217
" Ephraim	201	Davenport, John	74
" James	251	Davis, Daniel	280
" John	7	" Elias	236
" John	103	" James A.	71
" John	81	" John	158
" Lucy	41	" Stephen	60
" Reuben	84	Day, Solomon	153
" Samuel	84	Dean, Daniel	284
" Seth	163, 290	" Isaiah	177
" William	52	" William	177
Clarke, George	132	Decker, Peter	231
" Henry	102	Delamater, Isaac	177
" Hezekiah	173	Delong, Joseph	74
Cleaveland, Jedediah	174	Deming, David	272
" Nehemiah	214	Denny, Absalom	85
Cleveland, Roswell	84	De Puy, Benjamin	75, 261
" Solomon	236	Dermott, Richard	85
Clift, Joseph	214	Deshbrow, Henry	17
Clute, Isaac	7	Devoe, John	37
Coats, Benjamin	201	Dewey, David	103
Cobb, William	110	" Samuel R.	177
Cockley, John	84	De Witt, Cornelius D.	217
Cole, Bethuel	215	" Moses	62
" Daniel	70	Dill, John	7
" Garret	275	Dixon, Thomas	27
" Jabesh	133	Dodge, Isaac	37
" John	84	Dolsen, Isaac	80
" Joseph S.	70	Donnelly, Thomas	28
" Stephen	70	Dorchester, Robert	112
Coleman, Samuel	71	Drake, Asa	62
" Timothy	208	" Elijah	217
" Aaron	48	" Enoch	71
Colton, David	275	" William	63
" Gideon	241		

Dunham, Daniel	201	Granger, Amos	87
" James	261	" Zaccheus	220
" Jeremiah	8	Green, Caleb	64
" Nathaniel	202	" John	237
Dunn, John	136	Greenfield, Enos	180
Dyer, Thomas	173	Greenman, John	291
Eager, George	28	Greves, Thomas	221
Earll, Daniel	218	Grey, John	76
" David	112	Gridley, Asahel	181
" Jonas	218	" Elijah	181
" Robert	218	" Isaiah	301
Eaton, Aaron	85	Griffin, Benjamin	153
" Ephraim	86	Grinnell, George	88
" Joseph	86	Griswold, David	279
" Origen	86	Grow, Ambrose	54
" Stephen	178	Gumaer, Elias	29
" Thomas	86	" Jacob	221
Edgerton, Zebulon	179	Gunn, Noble	113
Edick, George	29	Hagar, Stephen	114
Edwards, Samuel	87	Hale, Francis	181
" Simeon	218	Hall, Azariah	138
" Solomon	219	" Barnabas	221
" Thaddeus	219	" David	231
Eells, Nathaniel	219	" Ephraim	138
Eggleston, Samuel	290	" Isaac	64
Ellis, John	136	" Jonathan	21
Ely, Joseph	179	" Samuel	163
Emerick, Adam	75	Hamilton, David	244
Emmons, Jonathan	63	Hammond, Daniel	48
English, Andrew	253	Hare, Daniel	37
" Samuel	272	Harmon, Gaius M.	41
Ennis, Daniel	220	Harris, George	211
" James	220	Hart, Eber	262
Evans, Sherebiah	261	" Joseph	202
" William	136, 290	" Matthew	55
Everingham, John	301	Harter, Lawrence	88
Everson, John	87	Haskins, William	65
Farnham, Reuben	220	Hatch, Asa	221
Farrington, Thomas	262	" Asa, Jr.	221
Fay, William	137	" Solomon	103
Fellers, John G.	163	Hayes, Benjamin	182
Ferguson, John	103	" Zenas	182
Fisher, Amos	242	Haywood, Thomas	104
Fitch, John	251	Helmer, John	272
Fitzgerald, Jeremiah	112	Henderson, John	153
Fleming, John	103	Hennigan, Joseph	88
" Wm. B.	75	Herrick, John	262
Foot, Ebenezer	54	Herrington, James	138
" Jehiel	179	Hess, John	42
Foot, Asa	211	Heydon, Allen	182
Forman, Joseph	137	Hibbard, David	183
Fort, Daniel J.	179	" Nathan	203
Foster, John	87	Higbee, Hendrick	89
" Thomas	202	Hill, Ebenezer	138
" William	75	" Joseph	55
Fox, William	54	Hills, Daniel	55, 280, 291
Fravor, George	75	" Josiah	61
Freeman, Stiles	75	Hinckley, Gershom	211
French, Ebenezer	158	Hinsdale, David	183
" Samuel	163	Hiscock, James	114
Frisbie, Israel	159	" Richard	183
Frost, Josiah	112	Hobart,	209
Fuller, James	253	" Jacob	203
" Jeremiah	71	Holbrook, Baruch	184
Fulton, Robert	237	" David	30
Gage, Elisha	180	" Josiah	184
" Nathaniel	64	" Josiah, Jr.	203
Gale, John	242	Holcomb, Joel	272
Gambell, James	153	Holmes, Samuel	237
Gardiner, William	87	Hooker, Increase M.	138
Garret, William	202	" Israel	76
Gaylord, Chauncey	113, 281	Hopkins, Hezekiah	185
Geddes, James	243	" Judah	139
Genung, Abraham	243	" Samuel	14
Gilbert, Joseph	202	" Samuel	104
" Samuel	8	Horton, Stephen	125
Giles, William	113	Houghtaling, John	65
Goodale, Nathan	54	House, Jonathan	139
Goodell, Joseph	259	" Rynard	263
Goodrich, Jacob	54	How, David	263
" Phila	180	" Moses	270
Gordon, Joseph	80	Howard, Jonathan	114
" John	288	Howlett, Parley	139
Gorham, Ephraim	41	Hoyt, Noah	66
Gould, Jeremiah	29		

Hubbard, Abner	61	" Joseph	238
" Daniel	104	" Thomas W.	203
Humphreys, Reuben	114	Loomis, Elijah	17
Humphrey, Samuel	66, 283	Lord, Richard	223
Hungerford, Stephen	30	Low, Jacob G.	31
Huntley, Solomon	8	Ludlow, David	231
Hurlbert, John	55	Lusk, Francis	285
Hutchinson, Samuel	254	Lynn, John	22, 291
" Thomas	8	Mallory, Gill	43
Hyatt, Samuel	89	Manley, Jesse	239
Hyde, Eliphalet	238	" Luther	118
" Oliver	115	Manro, Squire	43
Ingalsbe, John	263	Marble, Ephraim	119
Ingersoll, Thomas	209	Marlett, Gideon	288
Irish, Jonathan	282	Marsh, William	188
Isham, Zebulon	9	Marshall, Joel	22
Ives, John	56	" Josiah	14
Jackson, Elias	233	Marvin, Thomas	264
" Jeremiah	185	Mastin, John	80
" Jeremiah	185	Maxson, Reuben	239
" Stephen	280	McCracken, William	9
James, Paul	254	McCullock, Robert	119
Jerome, John	186	McDonald, Patrick	57
" Levi	186	McGee, Patrick	22
" Samuel, Sr.	186	McHarrie, John	265
" Samuel	186	McMillan, Joseph	188
" Timothy	56	" Peter	188
Johnson, Justus	140	Mead, Stephen	265
" Samuel	187	Meeker, John	286
" William	76	Meigs, Phineas	266
Johnston, Michael	164	Mellin, Atchison	266
Jones, Benjamin	271	Merrill, Caleb B.	91
" Samuel	187	Merrill, Asa	91
Joslyn, Hezekiah	17	" Caleb	92
Joy, David	56	" David	280
Judd, Daniel	187	" Roger	31
" Ebenezer	154	Merriman, Charles	159
June, Benjamin	66	Messenger, Peter R.	32
Keeler, Aaron	290	Midler, Christopher	189
" Uriah	89	" James	189
Keen, Job	37	Miles, Nathaniel	57, 277
Keeney, Simon	57, 279	" William	119
" Thomas	273	Millen, James C.	286
Kelth, Phineas	222	Miller, Gad	32
Kellogg, Horace	42	" John	204
" Jesse	116	" Peter	210
" Nathan	76	" Pliny	58
" Phineas	90	Mills, Moses	92
" Solomon	244	" Timothy	119
" William	244	Moffett, John	223
Kelsey, Nathan	126	" Zebulon	120
" Nathan, Jr.	126	Monk, Christopher	160
Kennedy, George	116	Moore, Daniel	14
Kenyon, Joseph	140	" David	164
Kester, John	42	" Ebenezer	141
Kidder, Reuben	9	" Isaac	189
King, Apollos	159	Morehouse, Benjamin	32
" David	154	Morley, Ebenezer	266
" James	203	Morris, Samuel	204
" Orange	67	Morton, Ambrose	67
" Thomas	276	Moulthrop, Moses	189
Kingsley, Jonathan	164	Munson, Caleb	120
Kinne, Cyrus	90	Murray, Reuben	190, 286
Knapp, Moses	187	Nearing, John	190, 283
" Peter	238	" Loaml	267
Kniffin, Shubil	259	Negas, Isaac	61
Ladow, John	159	Newcomb, Azariah	141
Lakin, William	264	" Thomas	18
Lawson, Benjamin	140	Nims, Israel	92
Lankton, James	187	North, Thomas	126
Lansing, Abraham	57	Northrup, David	120
Lathrop, John	151	" Jacob	76
Lawrence, Ariel	117	Northway, Ozias	67
" Bigelow	117	" Zenas	68
" Bigelow, Jr.	118	Norton, Elon	160
" David	140	" Freeman	120
" Joab	118	Nukerck, Benjamin	245
" Peter	118	Nye, Benjamin	232
Leavitt, Joseph	38	Olcott, Hezekiah	190
Lee, Abner	42	" Josiah	92
Leech, Ephraim	187	Olmsted, David	32
Legg, Moses	222	" Jere	239
Leonard, Nathan	222	" Timothy	77
" Stephen	31	Orcutt, William	92
Lewis, Benjamin	188	Orman, Thomas	245

Owen, Abel	93	" John	154
" Daniel	240	Robinson, Benjamin	145
" Oliver	33	" Isaac	161
" Solomon	68	" Issachar	161
Page, John	48	" John	273
Pain, Robert	10, 280	" Stephen	11
Palmer, Gilbert	240	Romme, Lake	59
" Jonathan	77	Root, Joseph	232
" Nathaniel	77	" Nathaniel	78
" Noah	190	Rosa, William	245
" Sanford	93	Rose, Joel	80
Pardee, Charles	223	Ross, Edward	161
Parke, John	93, 301	Rounds, Samuel	122
Parkinson, Aaron	191	Rowland, David	59
Parks, Asa	93	Rowley, Jonathan	48, 285
Parsons, William	20, 276	Rust, Ebenezer K.	246
Patchen, Jared	223	" Lemuel	161
Patterson, Ebenezer	242	" Zebulon	246, 281
Patchett, Zebulon	23	Sager, John	255
Pearce, Ebenezer	281	Sammons, Jacob	246
Pease, Silas	224	Sands, Samuel	48
" William	181	Scoffield, Silas	78
Peck, Benjamin	104	Scott, John	11
" Daniel	142, 290	" Thomas	204
" Enos	191	Scovill, David	193, 273
" Joseph	142	Seely, Gideon	145
" Oliver	232	Selover, Isaac	224
" Samuel	252	Seymour, Elijah	224
Pelton, Moses	164	" Zadock	193
" John P.	271	Shankland, William	193, 280
Penoyer, James	58	Shares, Andrew	146
Perry, David	44	Shattuck, Joseph	193
" William	58	Shaver, Jacob	96, 267
Phares, Andrew	210, 291	Shead, Samuel	267
" Simeon	142	Shepard, John	18
Phelps, Davenport	142	" Samuel	38
" Lot	191	Sherman, Daniel	122
" Timothy	191	" James	72
Phillips, Simeon	94	" Samuel	96
Pickard, Nicholas	44	Sherwood, Samuel	194, 280
Pierce, James	71	Shields, John	194
" John	245	Shoemaker, Rudolph	96
Pitts, Gideon	143	Shue, Augustinus	68, 282
" Samuel	192	Sinnot, Patrick	59
Platt, Henry S.	127	Skeels, Simeon	225
Pomeroy, Ebenezer	160	Slauson, John	79
" Ira	161	Sloan, Israel	194
Porter, Eleazer	120	Slosson, John	195
Post, John	33	Smith, Austin	79
Potter, Caleb	144	" Daniel	122
" Ebenezer	68	" Dow	268
" Jonathan	154	" Elisha	195
" Zebedee	94	" James	23
Pratt, Elias	192	" Jared	122
" Stephen	44	" Job	123
Pressey, Benjamin	242	" John	97
Preston, Shubael	78	" John	154
Prindle, Samuel	240	" Joseph	72
Randall, Jonathan	121	" Simeon	146
Ransier, George	95	Sniffin, R.	69
Rathbone, James	121	Snow, Elijah	81
" Reuben	122	Spalding, Jeremiah	291
" Valentine	121	Sparling, John	97
Raymond, Josiah	95	Spoor, John	195, 291
Raynor, Daniel	144	Sprague, Calvin	195
Redman, David	44	" Elijah	38
Reed, Elijah	71	" John	195
" Joseph	38	Squires, Ambrose	196
" Richard	144	Stanton, Amos	246
" William	285	" Nathan	247
Rewey, Thomas	267	Staples, Isaac	225
Reynolds, Benony	145	Stearns, George	301
Rhoades, Joseph	232	Steenburgh, Elias	247
" Samuel	224	Stevens, Joseph	286
Rhodes, John	127, 300	" Oliver	19
Rice, Caleb	204	" William	45
" Jonah	165	Steves, Jeremiah	268
" Samuel	127	Steward, James	59
Richardson, Robert M.	38	Stewart, Samuel	162
Richman, Nathaniel	15	Stillwell, Elias	104
Richmond, Josiah	210	Stone, Samuel	146
Ripley, Pelham W.	34	Strong, Isaac	46, 281
Robbins, Benoby	145	" Jonathan	146
Roberts, Abel	192	" Reuben	46
" Freelove	45	Stryker, Abraham	225

Sutton, Benjamin	196	Ward, Elijah	47
Sweet, David	205	" John	281
" Timothy	196	" Stephen N.	148
Sweeting, John	98	" William	105
" Lewis	98	Warner, Charles	249
Sweeting, Lewis, Jr.	210, 286	Waterman, Calvin	269
Swift, John	61	Waters, Elisha	149
Taber, Esek	11	Watkins, David	197
Tallor, William	46	Watson, Major	34
Tallman, Peter	276	Wattles, Daniel	277
Tallman, Peter	225	Webb, Benjamin	69
Tappen, John	258	" Jabez	149
Teague, Jesse	273	Webber, George D.	149
Teall, Timothy	98	" William	227
Ten Broeck, Peter	147	Webster, Ephraim	149
Ten Eyck, Jacob	20	" Samuel	279
" John	233	Welch, David	228
Terpening, Peter	276	" John	287
Terry, Eli	123	Wells, Ebenezer	269
Terwilliger, Simeon	34	Wentworth, Henry	124
Thayer, Ellis	23	West, Asa	211
Thomas, Elisha	205	" John	228
" Ephraim	233	Weston, Jonathan	228
Thompson, Andrew	39	" Nathaniel	206
" Stephen	11	Wetsel, John	277
Todd, John	205	Whedon, Dennison	12
Tomb, John	104	Wheelock, Ralph	197, 287
Tousley, Sylvanus	99, 300	" Samuel	206
Town, Isaac	241	Whipple, Samuel	233
Townsend, Richard	197	" Thomas	99
Treat, Samuel B.	46	White, Aaron	13
Tripp, Calvin	210	" Adonijah	270
" David	99	" David	283
Trowbridge, Isaac	225	" Ebenezer	155
" Samuel	255	" Henry	258
" Samuel	255	" John	206
" Seth	255	" Joseph	13
" Stephen	256	" William	258
" William	256	Whiting, James	155
Truair, Manuel	247	Whitney, John	198
Tryon, William	104	Whitmore, Jabez	206
Tubbs, Joseph	155	Wickham, Stephen	150
Turner, Calvin	210	Wiggins, John	155
" Ezra	274	Wilcox, John	198
Tuttle, Hezekiah	79	" Samuel	35
" Moses	257	Wilder, Jabez	229
" Oliver	162	Wilkins, Amos	100
Tylee, Edward	79	Wilkinson, John	229
Tyler, Comfort	147	Willcox, Matthew	34
" Samuel	123	Williams, David	100
Vall, Daniel	47	" Jairus	258
Van de Werker, Albert	210	" Job	207
Van Deusen, Henry	287	" Joseph	100
Van Fleet, Daniel	269	" Joseph	249
Van Hoosen, Gerritt	257	Willis, Thomas	198
Van Houtten, Resolvirta	226	Williston, Godfrey	207
Van Meter, Sarah	124	Willson, William	258
Van Slyck, Harmanus	99	Wilson, John G.	211
" Martin	274	" Joseph	259, 291
Van Tassell, Cornelius	99	" Joseph	101
Van Vleck, Isaac	247	" Robert	289
Vermilyea, William	34	Wiltse, Cornell	69
Vinton, David	148	Winchell, Daniel	69
" Samuel	148	" Jedediah	155
Vredenburg, Wm. I.	226	Wood, Aaron	199
Wagoner, George	12	" Ebenezer	13
Walt, Thomas	226	" Enoch	101
Waldo, Daniel	248	" Ichabod	207
Walker, Stephen	15	" Moses	13
" Timothy	259	" Nathan	279
Wallace, Benjamin	241	Woodruff, Gurdin	199
" John P.	61	Woodworth, Elisha	249
" John	277	" Reuben	101
Wallbridge, Gustavus	248	Worden, Walter	207
Wallis, Elijah	205	Wright, Ebenezer	270
Walsh, John	227	Wygant, John	15, 150
Walter, Adam	105	Wyman, William	162
" Jacob	99	Yale, Asahel	102
" John	12	Yarrington, William	35
" Martin	301	Young, John	211, 250
		" Peter	

