

raised a family of seven children. Horace E., their third son, worked at home and attended the district school until he became of age, acquiring a good common school education. After that time he rented his father's farm until the year 1867; he then bought what was known as the Perry farm near Speedsville, and has since that time resided there, devoting his thought and energy to dairying and stock raising. In 1859 he was happily married to Olive Preston, a native of Caroline Center, who spent some time attending the Ithaca Academy, fitting herself for a teacher. Mr. and Mrs. Patch have but one child, Florence Luëlla, wife of O. H. Wright, a jeweler of Ithaca. She was educated in the High School of Ithaca. Mr. Patch is a Republican, having served his town six years as assessor. He is a member of the Patrons of Husbandry, and has acted as their insurance director for the past eighteen years.

Peters, John J., was born in Philadelphia, Pa., August 7, 1825. John W., his father, was cashier of the old Philadelphia Bank from the age of twenty-one until his death. Our subject came to Ithaca when young and lived with Miss Mary Linn, an aunt, afterwards moving to Caroline where he lived with his brother-in-law, James R. Speed, who came from one of the first settlers of the place. The father of the latter was Dr. Joseph Speed, whose medical diploma had the signature of Dr. Rush, one of the signers of the Declaration of Independence. John J. Peters lived for eight years with his brother-in-law. He married in 1848 Mary, daughter of Jonathan Snow, and they have three children: Sarah L. Clark, Hattie L. Doty, and Henry L. Peters, the latter being in the store of Hawkins & Todd, of Ithaca. John J. Peters was educated in Pennsylvania at Nazareth Hall, a boarding school for boys. He is a member of the Masonic Fraternity, Caroline Lodge No. 681, and a member of the M. E. church.

Quick, Mary J., was born in Livingston county, N. Y., March 5, 1837. Her husband, Frederick, left his home twenty-five years ago, and is supposed to be dead. Mrs. Quick is the daughter of Jonathan Haynes, she being the third child of a family of eight children. With the assistance of her son she has carried on the farm since her husband left home, and they have a small dairy connected with the place. Edith M., daughter of Mrs. Quick, died at the age of twenty-six years. Mrs. Quick is a devout member of the M. E. church.

Pearsall, Frank S., was born in Manhasset, L. I., June 18, 1842, was educated in the schools of his time, and the greater part of his life has been devoted to the useful occupation of farming. He came to this county in 1860, and in 1868 married E. Vanlora Boardman of Covert, Seneca county, and they have had eight children: Elizabeth B., Harry B., Adrian C., Lillian Pearl, Anna, and Grace, besides two who died in infancy. Mr. Pearsall's father, Charles W., was born in Bayside, L. I., August 13, 1803, and married Phoebe Pearsall, of Long Island, born in 1812. Of their seven children, two died in infancy, and the others were: Edmund, Mary W., Frank S., Warren M., and Charlotte I. He died May 18, 1861, and his wife in 1883. Mrs. Pearsall's father, Harry Boardman, was born in Covert, February 10, 1808, was educated in the public schools, and Hobart College, Geneva. January 31, 1839, he married Elizabeth S. Owen, of Perry City, Schuyler county, and they have had three children: L. Vashti, E. Vanlora, as above noted, and Curtiss who died while attending Cornell University. Mr. Boardman died August 27, 1882, and his wife

May 27, 1878. The ancestry of this family is English and Welsh, The Pearsalls were Friends in their religious belief.

Putney, George E., was born in Howells, town of Walkill, Orange county, February 19, 1851, the eldest son of Dr. George E. Putney of that town who was a physician and druggist, dying in 1883 at the age of fifty-three years. Our subject was educated in the Walkill Academy in the city of Middletown, and went into his father's drug store before he was ten years old. In 1867 he went as a clerk in a drug store at Orange, N. J., and a year later was located in Cortland. In 1874 he opened a drug store at Farmer Village, Seneca county, which he conducted for two years, then came to Ithaca to take charge of Dr. David White's drug store. In 1877 he started a store at the corner of West State and Corn streets which he conducted twelve years, then moved to the corner of State and Plain streets, selling out to McClure & Fisher in 1889. He then opened the drug store now conducted by J. B. Todd on North Aurora street, and after one year bought M. Shepard's grocery and confectionery store, which he ran until November 1, 1891, then bought the drug store of F. R. Mix at 107 North Cayuga street, where he carries a complete line of drugs, chemicals, stationery, toilet articles, etc. Mr. Putney is a manufacturing pharmacist, whose goods may be found in many of the leading stores in the county. He is a member of the K. of H. and of the Aurora street church. May 1, 1872, he married Helen F. Ashley, of Groton, and they have three sons and a daughter. The oldest son is a student of pharmacy with his father.

Peters, Jacob, was born in Switzerland, February 13, 1855, and came to this country in the fall of 1881. He was educated in the schools of his native land, and it was intended that he become a civil engineer, but while in the gymnasium he decided to take up architecture, and took a special course in that study together with mechanics of building. After finishing his classical course Mr. Peters entered the Military Academy at Zurich, from which he was commissioned as lieutenant, serving a year in the army, and then coming to America. On landing he came direct to Ithaca, where he followed his line of business five years, and in 1886 took his first contract in this city. He has erected a large number of residences, and was the contractor in the erection of the West brothers' block on State street, and one of the buildings on the new agricultural building for Cornell University. Mr. Peters is a member of Fidelity Lodge, F. & A. M. No. 51, Eagle Chapter No. 58, and Ithaca Council No. 69, St. Augustine Commandery No. 38, and a member of Damascus Temple at Rochester. Mr. Peters is a Democrat in politics and in 1889 was elected alderman of the first ward, which office he held two years. The year he immigrated he was married to Mary Tugley and they have one daughter, Mary.

Perrigo, Charles, was born at Canajoharie, September 22, 1817, the son of Martin B. Perrigo, a tanner, currier and shoemaker. At the age of nineteen Charles was apprenticed to a founder at Genoa, where he worked four years, and afterwards at Skaneateles and Geneva. In 1849 he came to Groton and started a foundry, now a part of the Bridge Company's extensive works. For about thirty-seven years Mr. Perrigo conducted a highly successful business, and during that time was also identified with other prominent interests of the village. In 1865 he was one of the organizers of the First National Bank of Groton, was its first president and held that position until January 14, 1890. He retired from active business life about seven

years ago. In 1844 Charles Perrigo married Adelia Jessup, by whom he had one child, Urania, wife of Charles S. Barney, of Groton. His wife died in 1853, and in 1855 he married Fanny Jessup, sister-in-law of his first, by whom he had two children, both of whom died during childhood. His second wife died in 1861, and he married third, Minnie S. Williams, sister of Professor Williams, of Cornell University, by whom he has one child, now the wife of Alvin Booth. The third wife died April 19, 1893. Mr. Perrigo was originally a Whig, later a Republican, and was one of the organizers of the latter party in the county. Although an earnest partisan Mr. Perrigo has not been in any sense a politician. He was at one time a member of the Board of Education, and also president of the Board of Water Commissioners of Groton village.

Reynolds, William, was born in the town of Niles, Cayuga county, July 25, 1851. His father, David Reynolds, was a native of that town. Our subject was educated in the common schools, to which he has added through life by reading and close observation. At the age of twenty-one he married Elizabeth Graves, and they have one son, George Reynolds. He takes the Democratic side in politics and an active interest in educational and religious matters. Through life he has followed the business of milling, commencing at ten years of age. In July, 1893, he bought the Red Mills at Freeville, where he does a general milling business, having one of the best water powers in the State. Our subject is known in his town as an active, energetic business man of conservative and independent character.

Rummer, Gabriel, was born in the town of Dryden, May 29, 1848. His father, Eli Rummer, was a native of the town in which he spent his life of sixty years, born in 1820, and passing away in 1880. Our subject was educated in the common schools and in Dryden Academy under Jackson Graves. At the age of twenty he married Licetna Johnson, daughter of Philo A. Johnson, who died in 1892. In 1893 he bought the John Morgan property of sixty acres, on which he raises hay, grain and stock, making a specialty of dairying. He takes the Republican side in politics and an active interest in school and church matters. In 1893 he bought the Lombard stock of boots and shoes in connection with his son, Charles E. Rummer, and they are the leading merchants in their line in the town of Dryden. He is noted for energy and business ability.

Rhodes, Bertrand, was born in the west portion of the town of Dryden, May 30, 1837. His father, W. S. Rhodes, was born in Dryden in 1812, and spent his life-time of sixty-six years as a farmer, also engaging in the lumber business. Bertrand Rhodes received a common school education, but through force of character soon became known as one of the prominent farmers of his town, having 126 acres of land, a part of his father's estate, to which he has added different pieces of adjoining property. At the age of twenty-six he married Maggie Brennan, who died in 1874, leaving four sons, Elmer, Earl, William, and Orra. In 1876 he married Rosa Fogarty, daughter of John Fogarty, of Dryden, and they have one daughter, Estella. He takes the Democratic side in politics and an intelligent interest in educational and religious matters. He is a progressive well informed citizen, keeping well abreast of the times and recognized in his town as a practical and successful farmer.

Puff, John L., was born June 15, 1833, at Bayonne Point, N. J. He was a farmer until twenty years of age. At that time he entered the store of P. S. Dudley as clerk, without making any bargain or knowing the salary he was to receive. He remained for five years. At this time he entered into partnership with Mr. Bush, each buying one-half interest; afterward he formed a partnership with John W. Dean, which lasted for seven years. He next bought Mr. Dean's interest, then sold to Mr. Kellogg, and took an interest in the firm of Pierson, Puff & Co. Mr. Pierson retiring, the firm became J. L. Puff & Co., now changed to J. L. Puff & Son, doing a business in general merchandise. In 1858 he married Mary L. Dudley, and their children were: Adah A., La Monte D., and Katie E., who died at the age of seventeen years. Mr. Puff is a Republican, and was supervisor of the town in 1864 and 1865. He is a member of the Masonic Fraternity, King Hiram Lodge No. 784, and his son is also a Mason.

Pierce, Ebenezer, known as Captain Pierce, was a native of Massachusetts, and came with his family to Groton soon after the War of 1812, and settled in the Bear Swamp neighborhood. His wife was Hannah Spooner, and their children were: Susan, who married David Teeter, and lived and died in Groton; Otis, born in 1821, married Mary Ann Savacool, and died December 24, 1879; J. Prescott, living in Freeville, N. Y., a minister of the Wesleyan Methodist Connection. His first wife was Phebe J. Moe, who died in Peruville, N. Y., August 9, 1889; his second wife was Mrs. Jane E. Lane, widow of Isaac Lane; she died in Freeville, September 18, 1892; he married third Mrs. Louisa Johnston, April 13, 1893, widow of Ira Johnston, of Wellsboro, Pa.; Harrison, born in 1826, living in Ohio, married Rachel Gray, who died in February, 1892; Phebe Jane, who married Luther Townley; Stillman, born in 1832, married Emeline, daughter of Dr. Isaac Underwood, in 1855, and died in Peruville in July, 1864; and Zeno, born in 1830, married Caroline Morgan in 1854, and died in February, 1880, at Groton. Captain Pierce was a large and successful farmer of Groton, and a man highly respected in the community. He was a strong Whig, and later on a Republican. He was a member of the Baptist church. He died in the spring of 1858, and his wife in 1888. Moses, son of Captain Pierce, pioneer, was born in Groton in 1831, was brought up and has always lived on a farm, and while not a large farmer, there are none whose farms are kept under better cultivation. In 1853 Mr. Pierce married Elizabeth, daughter of William Underwood, of Groton. Mrs. Pierce died April 25, 1891.

Palmer, William O., was born in Orange county, Mount Hope, July 27, 1830. Daniel, his father, was a native of this State, and was a cabinetmaker and farmer. William O. was always an agriculturist, at one time owning three farms. He died September 27, 1893. His education was acquired in the common schools, where he was a bright scholar. March 29, 1857, he married Mary A. Linderman, of Tompkins county, a daughter of Harvey Linderman, and they were the parents of two children, Ida and Emma, twins, who are both married and reside in this county. Mr. Palmer was a member of the Newfield Lodge, and was a Democrat.

Pinckney, the late Henry, was born in New York city, January 21, 1800, and came with his parents to this county when two years old. He received his education in the district schools, and was always a farmer. He married first Harriet Owen, of

this town, and they had one son, Owen. For his second wife he married Caroline S. Follett, of the town of Enfield, and they had seven children: Harriet, Margaret, Webb, John, Jay, Levett, and Fred. Mr. Pinckney died December 2, 1878, and his widow survives. Fred married Susie Kirby of this town. Mrs. Pinckney's father, Silas Follett, was born in Winchester, January 28, 1786, and married first Hannah May, by whom he had four children, Fanny, Emily, Harriet, and Sophronia. He married second Nancy Curry, of this county, and they had nine children: William, James, Caroline, John, Betsey, Alexander, Lutherna, Pamela S., and Mary. He died October 1, 1864, and his wife August 23, 1862. Jay Pinckney now conducts the farm, Levett and Fred now owning a farm together next to the county house farm.

Palmer, H. B., of Newfield, was born in Orange county, October 12, 1822, a son of Daniel Palmer, who was a native of Orange county, but removed to this locality in 1832, settling in the town of Newfield, in what was known as the Sebring Settlement. Later he removed to Enfield, but returned again to the Settlement, and there he died in 1872. His wife was Phoebe Horton, of Orange county, by whom he had thirteen children, of whom our subject was the seventh, being now seventy-one years of age. The latter has always been a farmer and tobacco raiser, and at one time operated a saw mill. July 1, 1846, he married Catharine Smith, of this county, a daughter of Nathan Smith, a native of Dutchess county, having removed to this locality in 1832, by whom he had three children: Sarah J., who died aged eighteen months; Lucy M., and Helen L., both of whom live at home, and both are artists in oil. Mrs. Palmer died in April, 1891. Our subject is a member of the Grange, is a Republican in politics, and at present is postmaster at Stratton's.

Quigg, James, was born in Ithaca, July 29, 1821, a son of David Quigg, a native of New Hampshire, who came the first time to this section in 1801 and located in Spencer, where he tried farming, but gave it up in disgust and returned to his native State, and the next year moved to Ithaca and established a mercantile business, conducting a general store in a log house on Linn street, where artist Beardsley's residence now is; after a few years locating in a frame building opposite the Tompkins House. His whole life was devoted to the mercantile business, and closed December 17, 1862, ripe with years and the honor of his townspeople. Our subject was educated in the Ithaca Academy, and all spare hours were spent in the store. In the fall of 1847 the father gave up the business and the firm became John William and James Quigg, the sons of the establisher. This firm continued until the death of J. William, November 23, 1865, since which time James has continued alone. This firm was for many years large shippers of produce, but have now given that up and conduct only a store. In 1852 they bought the property on State street, where the store has since been located. Mr. Quigg married in 1848 Julia A. Rose, of Chenango county, and they have had three children, only one now living, Mrs. Whitney Newton, of Pueblo, Col.

Reynolds, Robert Crandall, came to Groton about 1816, and from that time until his death, February 15, 1874, was one of the foremost men of the town. He was generous and public spirited in all local interests, especially educational matters, being one of the founders of the old academy and one of its chief supporters, sending many a poor youth to the institution at his own expense, who could not otherwise have enjoyed those privileges. Mr. Reynolds was born in Bristol, Mass., June 6,

1792, one of two sons of Gideon Reynolds, a shoemaker of Bristol, who came to Herkimer county, where he met with an accidental death. On coming to Groton our subject started in trade with Jeremiah Stevens, and also purchased the old Groton Hotel, added to it, and was its proprietor for about twenty-five years. At the same time he was engaged in other enterprises, remaining in active business till 1866, when he retired with a well earned competency. His wife was Louisa Stevens, a lady of refinement and education, who died July 20, 1866. They had no children. Mr. Reynolds was a firm Democrat, but sought no political preferment. Samuel Clark Reynolds was the nephew of Robert C., and became a resident of Groton in 1852, having been born in Herkimer county, February 28, 1833, the son of William Reynolds. On coming to the village Samuel was a clerk in the employ of his uncle, and in later years became his business partner (1855-66). Robert was succeeded in 1866 by H. K. Clark. In 1880 Samuel retired from active business, and has since been a traveling salesman. Like his uncle, Mr. Reynolds has ever been a staunch Democrat, and has been candidate for the Assembly. October 27, 1859, he married Mary, daughter of Sidney Gooding, and they have had three children.

Reed, Levi H., was born in the town of Ithaca, December 8, 1824. His father, Andrew W., came to Tompkins county in 1806, and settled in the town of Ulysses, there being only one frame house in Ithaca at the time of his arrival. L. H. Reed was educated in the common schools and is a self-made and self-educated man. At the age of twenty-five he married Susan Manning, who died in 1851, and in 1856 he married Katie A. Morris, daughter of John Morris, of Lansing, and they have two children: Edgar J., and Susan C. In 1850 he bought the George Brown farm of fifty acres. In 1870 he bought part of the Warren D. Ellis property, and in 1872 he bought part of the Scott property, adding in 1888 a section of the Horace and William Smith, and now has 125 acres in all, making a specialty of hay, though he raises grain and the usual crops also. He is one of the substantial men of the town, taking an active interest in education and religious matters.

Rood, G. L., M. D., was born in Centre Lisle, Broome county, N. Y., July 16, 1855, and was educated in the common schools and afterwards graduated from Starkey Academy and then made a trip west, and on his return took a course of medical study, and in 1882 graduated from the Eclectic Medical Institute of Cincinnati, Ohio, and then returned and established a general practice of medicine in Etna. At the age of twenty-eight he married Ida A. Ayers, daughter of Job Ayers, of Richford, Tioga county, N. Y. They have two children, one son, Vaughn, and a daughter, Olive. He takes the Republican side in politics and also an active interest in school and church matters and in advancing the best interests of his town, where he is recognized as a citizen of ability and high merit.

Roper, Luther, was born October 12, 1826, in the town of Danby, and was educated in the district schools, to which he has added by intelligent reading and close observation. At the age of twenty-four he married Fannie M. Egbert, by whom he had two sons and a daughter. The eldest, W. E. Roper, is now a practicing physician in Candor. The other son, T. Eugene Roper, is also a physician, located in Pueblo, Colo. The daughter, Mary E., died, aged twenty-two. Our subject is a Republican in politics, and is interested in all matters relating to education and religion, being connected with the old Presbyterian church of Danby. He is a practical and suc-

cessful farmer, cultivating 150 acres of land on which he raises large crops of hay and grain.

Roe, Moses, was born in the town of Danby, now part of Caroline, March 12, 1822. He has always been a carpenter and joiner, having followed the same for forty years, in connection with his farm work. He has a place consisting of about fourteen acres of fine farm land. July 4, 1843, Mr. Roe married Margaret A. Barnard, of Ulysses, and they are the parents of eight children, of whom one son and one daughter live at home, all the others being married and away. They have celebrated their fiftieth marriage anniversary, with all their children around them. William Roe, the great-grandfather of our subject, was a quartermaster in the colonial army under General Washington, and lived to a good old age, all the family being long lived. Our subject is a member of the G. A. R., and also of the Grange, and is a Republican in politics.

Rowe, Judge Jerome, deceased, was a native of Berkshire county, Mass., was educated at Union College, and followed teaching till 1857, when he took up the study of law. He was a man of very extended education, being the master of seven languages, and he practiced his profession in Ithaca for twenty-one years. He was a soldier in the late war, leading the first company from this county as their captain. Since his death his wife, Mrs. Fannie P. Rowe, has taken up the work he left undone, and has become a pension attorney of considerable prominence, having made a specialty of rejected claims. It was her first intention only to prove her own claim, but her successful securing of it and others for some of her friends, induced her to follow it as a profession, and she has been very successful. Mrs. Rowe was appointed by Governor Hill as notary public in 1885, and has held the office continuously since. Judge Rowe died July 30, 1878, leaving four children, three now living. Bertrand P. is a graduate of Cornell, class of 1892; Anna M. is a teacher in Central School, and Mildred L. is a student at the Grammar School.

Rubin, Henry, is a native of Russian Poland, and came to this country in 1868. He was a student of photography in his native land, and when he landed in this country, went immediately to Ithaca, and for a few years was engaged in painting and crayon work. In 1876 he bought out the gallery at 28 and 30 State street, of John C. Gauntlet, sr., where he has ever since been in business. Mr. Rubin has acquired a reputation for fine work, and exactness and neatness second to none. He is prepared at all times to enlarge either in painting or crayon work. Mr. Rubin is a member of the Society of United Friends. He married in his native land, and is the father of one son and one daughter. The gallery where he is now located is not the same one in which he started in, but after spending five years at 28 and 30 State street, he removed to 15 and 17 State street, where he has large and commodious parlors, fully equipped for all kinds of photographic work.

Randolph, Frederick P., was born in the town of Ithaca, November 22, 1836, a son of Isaac, a native of Dutchess county, who came here in 1809, a mason and builder by trade. Among his buildings may be mentioned the old Town Hall, and the residence built for General Hubbell on Geneva street. He died here in 1873, aged eighty-four years. Frederick P. was the third son in a family of seven children, and his whole life has been spent in this city. At the age of seventeen he was apprenticed to Henry

H. Moore to learn the carpenter's trade, serving three years and eight months, and after his time expired he remained two years longer. He was a journeyman carpenter about four years, then took his first building contract at the age of twenty-five. Among some of the buildings for which he contracted may be mentioned the residences of O. G. Howard, Mrs. Vail, D. W. Burdick, and the Unitarian church, the Reed block, Hollister hotel, and the annex of the High School. He is a Republican and a member of Aurora Street Methodist Church, of which he was for many years a trustee. In 1854 he married Adelaide, daughter of Selah T. Benjamin, a harness-maker, of this town. Mr. and Mrs. Randolph had one daughter, Mary Ella, who died November 18, 1866, aged twelve years. He has a fine residence, with office in the rear, built in 1875.

Robertson, Orris, was born in Lansing, March 18, 1855, the son of Thomas Robertson, a native of Saratoga county, born January 2, 1798, whose parents were George and Mary (Smith) Robertson. Thomas spent his life on the farm, and was constable for Dryden twelve consecutive years. He was also collector and deputy sheriff several years. In the year 1829 he was elected sheriff. In 1830 he married Elizabeth, daughter of Jacob and Mary Teeter, of Lansing, and they had ten children: Newton, born August 29, 1832; Olive, born July 15, 1834; Rome, born June 1, 1836 (deceased); Mary, born March 27, 1838; Jane, born February 7, 1840, wife of Stroud Bush, of Lansing; Fame, born February 11, 1842, wife of Samuel Smith, of Lansing; Paris, born July 2, 1844; Serene, born March 28, 1846, wife of J. B. Spaulding, of Ulysses; Homer T., born March 4, 1849 (deceased); and Orris, born March 18, 1855. In 1832 Mr. Robertson moved to Lansing, where he died in 1886, and his wife in 1884. Orris Robertson was educated in the district schools, and at the age of twenty-one left home and spent some years in various enterprises. In 1882 he returned home and took charge of the farm, which became his at the death of his father. In 1883 he married Louise Jewell, born in 1866, daughter of Monroe and Hannah (Dixon) Jewell, of Danby. Mr. and Mrs. Robertson have had three children: Glen, born October 25, 1884; Elizabeth H., born June 27, 1889; Elma, born January 11, 1894. Mr. Robertson is a Republican.

Rudy, Henry, jr., was born in Ulysses, July 15, 1835, at the old homestead. He was educated in the common schools and two terms at Trumansburgh Academy. He was one of a family of nine children, and grew to manhood on the home farm. At the age of twenty-one he began teaching school, and taught three winters. In 1857 he went to Rockford, Ill., and taught school two winters in the town of Owen. In the spring of 1858 he went on the Dakota frontier and assisted in the survey of Sioux Falls town site, remaining there through the summer. He returned to the home farm in 1859. August 22, 1862, he enlisted in Company I, 137th N. Y. Vols.; was promoted to sergeant, and at Lookout Mountain to first lieutenant. He took part in eighteen engagements, including Chancellorsville, Gettysburg and Lookout Mountain; was with Sherman in the great march to the sea. He was wounded three times—once in his side, was shot through the neck, and received a shell wound in his forehead, and was twice carried off the field for dead. He missed only one engagement the regiment was in, because in the hospital thirty-two days from scurvy, sores on legs, during a three years' service. He was mustered out by reason of the close of the war, in June, 1865, and received an honorable discharge. He is not

pensioned. June 18, 1872, he married Cora C. Serrine, of Trumansburgh; they have had two children: Arthur H., born September 12, 1873, died August 22, 1879, and Laura C., who is living at home. Mr. Rudy continued farming some years after the war, but is now retired from active labor, and is living in the village of Trumansburgh. His father, Henry Rudy, sr., was born on his father's farm near where he settled January 31, 1803, and died December 14, 1893. He married Eleanor Owen, of Hector, by whom he had nine children: Lewis, Ann, Miner, John, Henry, jr., Mary, James, William, and Julia. Mr. Rudy, since his retirement, has been active for the public, having been president of the Fair for three years and a director, member of the school board, church trustee and deacon of the Baptist church, president of the Board of Health, and post commander of Treman Post, G. A. R. No. 572. John Rudy, grandfather of the subject, was born in Bucks county, Pa., February 22, 1774, and settled near Trumansburgh in 1800. His wife, Lucy Easling, was born in Ulysses, April 27, 1784, and died March 9, 1843; he died January 14, 1833.

Wartrous, Ezra Jason, was born in Freetown, Cortland county, March 3, 1814, one of thirteen children of Austin and Sally (Backus) Wartrous. Ezra was brought up on the farm, and at the age of twenty-three started for himself, traveling for a wagon company. In 1851 he came to Groton and bought a farm, and thereafter was recognized as a progressive and successful farmer for a period of thirty-three years. He retired from active work about ten years ago, and in 1889 purchased the beautiful residence and property formerly owned by Dye Williams. Mr. Wartrous married Julia, daughter of Judge Walton Swetland, a distinguished member of the old Cortland county bar, and they had three children: Martha, wife of D. H. Brown, of Cortland; Edgar, who died August 30, 1849; and Ellen, who died September 6, 1849. In 1851 our subject married Rhoda Perkins, also a daughter of Judge Swetland, and the widow of C. V. Perkins, of Cincinnatus. Two children have been born of the second marriage: Edgar P., who holds a prominent position with the Groton Bridge Co., and Mary, who died September 16, 1863. Julia Swetland Wartrous died September 6, 1849. In political affairs Mr. Wartrous has ever been a consistent Whig and Republican, though in no sense a politician. For one year he was supervisor of the town of Groton. He is a member of the Baptist church, and his wife and son Edgar of the M. E. church.

Willey, F. R., was born in the town of Dryden, January 29, 1871, and was educated in the common schools, to which he has added by an intelligent course of reading and close observation. At the age of twenty he married Nettie Sager, of Dryden, and they are the parents of one daughter, Helen. He takes the Democratic side in politics, and an active interest in church and school matters. In 1892 he bought a half interest in the general merchandise stock of Shaver & Willey, and in 1893 purchased the interest of his brother, which he now conducts alone, having a large stock of dry goods, groceries, clothing, boots and shoes, hats and caps, and has doubled the volume of his business. Our subject is recognized in his town as a merchant of ability, and progressive ideas, taking a prominent part in advancing its best interests.

Wright, Horatio D., born in Danby April 15, 1819. His father, Orson Wright, came to Danby in 1808, where he and Zebulon, Charles Robbins and Isaac Wright bought and cleared up adjoining farms. Orson Wright died May 31, 1878, at the ad-

vanced age of ninety-two. Our subject laid the foundation of his education in the common schools, to which he has added through life by reading and observation. At the age of thirty he married Caroline, daughter of James Ireland, of Danby, and they have eight children, of whom five are living: Emogene, Louisa, Edward, Carrie and Arthur. In 1864 he bought what was known as the Captain Denton property, having 125 acres of fine farm lands, raising hay, grain and stock. Our subject is one of the leading farmers in his town, taking an active and intelligent interest in educational and religious matters. The grandmother of Mr. Wright was a Douglass, and in that way was connected and intimate with the family of Stephen A. Douglass.

Welch, John B., was born in Danby June 4, 1850, educated in common schools, to which he has added through life by reading and observation. He married when twenty-three years of age Cora Belle Manning, daughter of Silas Manning, who is now seventy-four years old, and who was born in this town. His father, John Manning, was one of the earliest settlers in the town, buying a portion of the old Watkins & Flint tract. Our subject purchased and now resides on the same farm, which through his wife has been in the family since 1806. They have one son, John B. Welch. He is a Republican in politics and takes an active interest in educational and religious matters, having been trustee and steward in the M. E. church in Danby. Mr. Welch is recognized in his town as a man of sterling worth, and as a practical and successful farmer.

Warren, James C., was born in Albany November 30, 1827, moved into Tompkins county in 1875, and was educated at Pompey Hill Academy, N. Y. Mr. Warren has a beautiful residence and farm on the west side of Cayuga Lake, and gives attention to raising fruits, fine fowls and grain. He is a Democrat, has been mayor *pro tem.* on several different occasions of the city of Ithaca, and was alderman two years. Mr. Warren is known throughout his neighborhood as an active, energetic man, whose word is as good as his bond, and whose integrity is above suspicion.

Whitlock, Lorenzo R., born March 2, 1849, in Ithaca, received his early education in the district schools, but was soon called from school to assist his father on the farm, upon whose death, at the age of sixty-three, he took the entire control. Subject's mother was born in Lansing, Tompkins county, and lived to the age of ninety years, eighty-five of which was spent in Ithaca. Mr. Whitlock has given his attention to farming throughout his life, but takes an active interest in educational and political matters, being a Republican. He has also thoroughly identified himself with the Aurora Street Methodist church in Ithaca, of which he has been a consistent member for twenty years.

White, Walter Watts, was a native of Windsor, Mass., born July 14, 1812. He married Laura Bliss and came to Groton, locating on a farm. Their only child was Ellen D. White, who married James H. Eldridge, a native of Washington county, N. Y., born in 1829. When a lad he came with his father, Thomas Eldridge, and settled in the western part of this town. In 1863 M. Eldridge enlisted in Co. K, 137th N. Y. Vols., and after a year of service was discharged for disability. He never afterward regained his full health, and was obliged to abandon farming. He kept a hotel in Steuben county for a few years, and died in 1869.

Peck, William Mitchell, was born in South New Berlin, Chenango county, September 21, 1823, and lived with his parents till 1845, working on a farm and also learning the mason's trade. His people moved to Truxton in 1824, and there the young life of our subject was spent. It 1869 Mr. Peck came to Groton, where he was a farmer, but later returned to Cortland county, and at one time had a dairy farm of sixty cows. In 1872 he bought a half interest in a mercantile business in Groton, his partner being Nelson Trumbull. Six months later he retired and bought the S. B. Marsh shoe stock, and with the latter enterprise he was connected for nineteen years, retiring in 1891. November 19, 1845, Mr. Peck married Jane A. Robbins, by whom he had eleven children, nine of whom grew to maturity. His wife died February 2, 1871, and on October 25 of that year he married second Ellen D. Eldridge, daughter of Walter W. White, and widow of James H. Eldridge. Mr. Peck was originally a Whig, then an Abolitionist, later a strong Republican, and now believes equally strong in Prohibition.

Wilcox, William H., was born April 6, 1841, on the farm where he now resides, in the town of Danby, was educated in the common schools, and at the age of twenty-seven married Mary E., daughter of Reuben Meeker, also of this town. They had one son, who was killed at the age of nineteen, by the accidental discharge of a cannon. Mr. Wilcox is a Republican in politics, and takes an active and intelligent interest in all educational and religious matters, being trustee and steward of the M. E. church in South Danby. Our subject is one of the leading farmers in his part of the town, having a fine farm of 125 acres on which he raises large quantities of grain, hay and stock.

Rumsey, Charles J., was born in the town of Enfield, January 30, 1849, the son of James Rumsey, a farmer of Enfield, who died in 1868. Charles was educated in the common schools and the old Ithaca Academy, living on the homestead farm until reaching his majority. In 1870 he came to Ithaca, where he acted as clerk for his brother, John, in the hardware store established in 1858. In 1876 he became a partner in the firm of John Rumsey & Co. The senior member retiring in 1879 the firm became Charles J. Rumsey & Co. For three years his partners were Edwin Gillette and E. M. Finch, since then only Mr. Gillette being the company. Mr. Rumsey is a Democrat in politics, and was president of Ithaca in 1882-83-84, this being the time of the establishment of the electric light plant. He was civil service commissioner three years, also a prominent member of the Masonic order. He married in 1880 Sarah Cooper, of Catharine, Schuyler county, and they have two sons, John and Lawrence.

Rightmire, Trotter, and Townsend.—Mrs. Townsend's father, Addison Rightmire, was born in Ulysses, on the old homestead, (recently known as the Vann property) in October, 1818, was educated in the schools of that day, and was a teacher and farmer. He married Hannah M. Franklin, and they had six children: Arietta, George, William, Henry, Emma and Sarah. William is a judge at Cottonwood Falls, Kan. Mr. Rightmire died about 1876 and his wife about 1864. Mr. Townsend's grandfather, John Rightmire, was born in Westchester county, and was a soldier in the war of 1812. Her great-grandfather was a soldier in the Revolution and was one of the first settlers of the town, locating on his land bounty claim, on the above noted property. Arietta married twice, first on August 7, 1861, Abram M. Trotter, of the

town of Enfield, who died February 19, 1884. For her second husband. she married in 1886 Orville R. Townsend, born in Ovid, Seneca county, who was educated in the district schools, and was one of the town's intelligent farmers. For some years, he was a resident of the town of Hector, Schuyler county. Mr. Townsend's father, William W., was born in Hector and married Deborah Auble, of Seneca county. They had twelve children all now living except one.

Robinson, Almon, was born in Exeter, Otsego county, January 22, 1813. He read medicine with Dr. Haywood, and practiced a short time there, but soon removed to South Cortland, where he remained about seven years, and in 1850 came to McLean, where he lived until his death, June 5, 1889. He was an extensive and successful practitioner, and a large hearted and generous man. He married in Exeter, Barbara Robinson, by whom he had one child, Helen M. Robinson. His second wife was Eliza Fassett, by whom he had two children: Celia E., wife of W. C. Hemingway, of Dryden, and Barzilla L., of McLean. The latter was born at South Cortland, February 1, 1849, was educated in Homer Academy and entered Cornell, taking an elective course, hence was not graduated. He was a teacher for a time, having been principal of the Groton Union school. Later on he read law two years in the office of Milo Goodrich of Dryden, but his eyesight being impaired he was compelled to abandon his law studies. Upon his full recovery he read medicine nearly two years with his father, attended Jefferson Medical College at Philadelphia for two years and graduated; his diploma from Jefferson College was endorsed by Bellevue Hospital Medical College. Dr. Robinson began practice at McLean in 1887, and has an extensive and increasing clientage. His specialty is the treatment of cancerous diseases, in which field he has attained an enviable degree of prominence. In 1872 he married Emily S., daughter of Lucius and Emily La Motte, of McLean and they have two children. He is a Democrat. He is one of the present Board of Pension Examining Surgeons for this county.

Brenizer, W. I., D.D.S., was born in Worcester, Wayne county, Ohio, March 24, 1858, a son of a farmer and a veterinary surgeon. The doctor was educated in the common schools, Bryant & Stratton's Business College at Cleveland, and Baldwin University at Berea, Ohio. Afterward he took a course in civil engineering at Cincinnati. At the age of sixteen he began to teach, and in this way worked for his education. He first began the study of dentistry in 1883 in Akron, Ohio, entered the dental department of the University of Pennsylvania, where he received the degree of D.D.S. January 11, 1892, he located in Ithaca, buying the office of Frank E. Howe, in the Masonic block, where he has since conducted a very successful practice.

Barnes, Stephen I., an old resident of Lansing, was born in Erin, Chemung county, December 20, 1833, son of Jeremiah and Eleanor (Swartwood) Barnes, the father born in Delaware county, January 8, 1800. He was a son of Abram Barnes, also a native of New York State. The mother was a daughter of Gen. Jacob and Catharine (Van Etten) Swartwood. Jacob was the first postmaster of Cayuta Creek, now known as Swartwood. Jeremiah, father of our subject, came to Lansing in 1844 and settled where our subject now lives, and where he resided until his death April 1, 1878. The mother died August 27, 1860. Jeremiah was a Democrat in politics, but when the Republican party was formed he joined with them. Our subject was educated in

the common schools and attended one term at Aurora Academy. At the age of twenty-four he took an extended trip west through Iowa and Minnesota, three years later returning home and settling on his father's farm. In 1858 he married Eunice M., daughter of Ashley and Phoebe Taylor, of Illinois, formerly of New York State, and they had four children: Fred, born in February, 1861; Floyd, born in June, 1864; Ruth, died in infancy; John, born in March, 1870. Fred married Elizabeth Rumsey of Chemung county, and they have two children: George, born in June, 1885, and Charles, born in 1889. John married Lora Ferriss, of Cayuga county, and they have one child, Earl, born in 1891. Our subject is one of a family of eight children: Jacob, Rubin, John, James R., Stephen I., Charles (died in the army), Elizabeth, Catharine and Ruth (twins), the wives of Francis Smith of Lansing and J. G. Waldwin of Ithaca respectively. Mrs. Barnes died September 4, 1890. Subject is now serving his third term as assessor, a member of the I. O. O. F., the Rebecca Grange Lodge 282, and I. O. G. T. He has a farm of seventy-three acres, and makes a specialty of fruit growing.

Brown, Richard H., of Lansing, was born in Dryden December 7, 1840, the son of Benjamin Brown, a native of Lansing, born about 1807, whose father was Christopher Brown. The latter married Mary Snyder and reared ten children; Benjamin, the eldest, was captain of a military company in Dryden. He married Hannah, daughter of Henry and Wintchy (Sly) Teeter of Lansing. He was an active, energetic man, in politics a Republican. His wife still survives him. They reared five children: Henry, Jennie, wife of Dr. D. T. Barr of Ludlowville; Richard H., George, Elizabeth, wife of Eugene M. Baker of Barden. Our subject was reared on the farm, attended the district schools winters and worked on a farm summers. At the age of twenty-three he rented a farm one year in Danby, and the following year (1866) purchased a farm of sixty-six acres. Later he added to this until he owned 155 acres. Some years later he set off fifty-five acres of this farm to his son. He married in 1862 Olive, daughter of Andrew W., and Nellie (Ostrander) Reed, of the town of Ithaca. She was born in August, 1838. Mr. and Mrs. Brown have one son, Miles S., born August 20, 1863. Mr. Brown's first wife died July 23, 1892, and he married second October 8, 1893, Mary Reed, a sister of his deceased wife.

Bacon, L. D., was born in Canton, Bradford county, Pa., March 21, 1841. Isaiah, his father, was born in Rome, February 11, 1821, and came to this State when our subject was an infant. Here he lived till his death in 1889 at the age of seventy-two years. He was a lumber dealer, and served in the late war a short time, but was obliged to return home on account of rheumatism contracted in the service. At the age of eighteen years he married Jane Harrington, and they had three children, of whom L. D. was the second. The latter was a moulder in early life, following this till the age of twenty. In 1861 he enlisted in the 86th N. Y. Vols., remaining in the service until August 30, 1863. When in the second battle of Bull Run he was wounded and lay in the hospital five months, being for six years unable to walk without crutches, for which he now receives a pension. When he became able to walk he took up the grocery business, and later began driving piling, in which he has been very successful. In 1863 he married Emeline Vangilder, of Southport, Elmira, and they have three sons, the youngest being eighteen years of age, and living at home. Our subject is a member of the G. A. R. and is a Republican.

Bailor, Daniel, was born in King George county, Va., in 1843. He was a slave to a Mr. Lummis of that county, and was about eighteen years of age when the war began. After he was free he went to Winchester, and from there to Washington, D. C., where he remained a year. He then came to New York State, being then about twenty-two years old. He has followed farming ever since he came to this State, now being the owner of a farm in Tompkins county consisting of 110 acres. He married in Danby in 1869 Rachael Dickson, she being formerly of Virginia, and they have eleven children. They are members of the Baptist church. In politics he is a Republican.

Boice, John, was born in the town of Caroline, October 24, 1847. His father, Eli, was born in Ulster county, and came here when quite young with his father, Abram. The latter died when Eli was twenty-five years of age, and the latter made his home with his brother John for a time. Later, on his marriage, he took up a piece of land, which he cleared and built a log cabin upon, and later bought still another place, near where he had been living. He next went to the place known as the Charles Mulks farm, when our subject was five years of age. Eli died in 1885, cared for by his son John until the last. John then rented the farm of his father to outside parties, and moved to another place, where he lived three years, in the mean time building a fine residence for himself, which he now occupies. This is situated near Slaterville Springs, and consists of ninety acres of the finest land, with twenty-five acres of timber. He married in 1870 Sarah, daughter of John Everlin, of Tioga county. Mr. Boice makes dairying his special occupation, owning about fifteen head of cattle. He is a Mason of Caroline Lodge No. 681, and is a Democrat, having held town office.

Bogardus, Andrew B., a prominent farmer of Lansing, was born in Ellenville, Ulster county, June 8, 1832, a son of Jacob E. and Ann (Bruyn) Bogardus, of Kingston, Ulster county, who came to this town in 1833, and bought a tract of over 300 acres, a portion of which our subject now owns, and on which he resides. Jacob died in 1859 and his wife in 1865. He was a prominent man in his town, taking an active part in political affairs, he being a Democrat. They had eight children, of whom our subject was the sixth. The grandfather was Evert Bogardus, and in his house in Kingston was held the first Assembly during the war of 1812. Andrew B. was educated in the academy at Ithaca, and after leaving school he returned to the farm, where he has since lived. At his father's death he came into possession of a portion of the farm, and at the mother's death the brothers divided the property, Andrew B. having the portion on which were the home buildings. In 1888 he married Fannie, daughter of Hiram Herrick of Lansing. Mr. Bogardus is a Democrat.

Bogardus, E. K., a prominent and successful farmer of Lansing, was born in Ulster county, N. Y., March 16, 1827, the son of Jacob E. Bogardus, who was a sloop captain on the Hudson River between Rondout and New York city. He followed the river seven years, then went to Ellenville and bought an interest in a tract of 300 acres where the village of Ellenville now stands, and this they portioned off into lots and sold. About seventeen years later he returned with his family to Lansing and bought 240 acres of cleared farm, where he died in 1857. His wife was Ann Bruyn, by whom he had eight children. She died in 1865. Our subject attended the common schools, with one year in Ithaca, and has always remained on the farm, which

was divided after the death of his parents, he taking 108 acres where he now lives. He follows general farming, but makes a specialty of sheep raising. In 1879 he married Harriet Adelaide Seager, daughter of Philip and Ann (Gardner) Seager, of Dryden. Both Mr. and Mrs. Bogardus's ancestry are Holland Dutch. Our subject's grandfather, Jacob Bogardus, was a captain in the Revolution, who kept a public house and conducted a blacksmith shop in Kingston, N. Y. When Kingston was burned by the British his was the only house that escaped the flames. It was in this building that the first State Assembly was held many years later. When it was finally torn down there was found concealed in the walls a box of continental money placed there by him. Mr. Bogardus is a Democrat in politics.

Cooper, Festus, was born in the town of Danby, June 27, 1823. His father was Henry Cooper, who came to this town in 1815. Our subject acquired his learning in the district schools, supplemented by reading and observation, and after leaving school followed farming. At the age of twenty-eight he married Almira, daughter of Andrew U. Hill, of the same town, and they have one son, Lewis E. In 1867 Mr. Cooper bought the farm of 114 acres where he now resides, known as the Josiah Wells property, and he raises large quantities of hay and grain, also raising stock to a considerable extent, his specialty being grade Jersey and Holstein cattle.

Carpenter, L. T., was born in Newfield June 13, 1832. Joseph, his father, born in Dutchess county September 11, 1794, died at the age of ninety-six. Our subject is one of eleven children. He received his education in the common schools of Newfield. His first business was that of a farmer, has been assessor of the town, is a member of the Grange, and married in 1854, Caroline Holmes, born in Newfield, daughter of George Holmes. They have two children: Eliza C., and Fannie T. Eliza married S. J. Douglass, and they have two children: H. B. Douglass and Nellie G.

Clark, William, was born in Newfield, March 4, 1843, a son of Israel O., a native of Tompkins county, born in 1813, who owned a farm of 140 acres in Newfield, and married November 2, 1837, Emeline, daughter of Charles Mallory, of Chemung county. They had three children: Martha A., James M., and William. The latter is a farmer and lumberman, having a saw mill and quite a tract of land. He is working from 150,000 to 200,000 acres, consisting of hemlock, chestnut and pine lumber. He was married on October 7, 1868, and has had three children: Nora S., Cora C., and Emma (deceased). Nora was educated in Havana, and Cora at the Ithaca High School. Our subject is a Republican, but has never aspired to office.

Carpenter, Jay, of Newfield, was born in this town June 11, 1855, a son of William Carpenter, also of this county, who followed carpentry for fifty-six years, though he owned a farm of 100 acres. He married Rebecca Volk, by whom he had two children, of whom our subject was the youngest. The latter follows farming. In 1885 he married May Hall, of Ithaca, and they have one child, Ray, now four years of age. Mr. Carpenter is a Democrat in politics, though he has never aspired to public office.

Cole, Lewis, was born in the town of Dryden, November 24, 1838. His father, Edmund Cole, came from Ballston, Saratoga county, N. Y., in 1851 and was among the earliest settlers in the town. Lewis Cole was a self-educated and self-made man,

having received his education in the common schools, and having made a success in life solely by his own unaided efforts. At the age of twenty-nine he married Alice Dodge, who passed away April 10, 1877, and remarried, in 1878, Maggie Henry, and they are the parents of four children, one son, James L., and three daughters, Florence M., Sarah J. and Lenora. In 1868 he bought the old Henry White place, just west of Freeville, of fifty-eight acres, and in March, 1872, he bought the Jesse Blanchard property of 102 acres, having 160 acres in all, on which he raises hay, etc., and where he has put up new buildings and erected a handsome residence. Our subject is one of the largest farmers in his town, being identified with its best interests and known as a successful and practical farmer.

Crowley, Timothy, is a native of Ireland, born in County Cork, September 21, 1843, who came to this county in 1868, locating in Ithaca the same year, where he followed his trade of carpentry. His first employment was on the first of the university buildings, since which time he has assisted in the erection of a number of them. Mr. Crowley started in business for himself in 1884, and he has been the contractor for a great many fine residences in this city, as well as the McWhorter Block and his latest and most prominent contract, the new Lyceum. In 1890 he formed a partnership with Michael Driscoll, and the firm of Crowley & Driscoll still exists. Our subject is a Democrat, and in 1893 was elected alderman of the First Ward. He married in 1883 Margaret Handlen, of Ithaca, and they have three children, a son and two daughters.

Cole, George, was born in the town of Dryden, August 5, 1845, and was educated in the common schools, and finished under Prof. Jackson Graves at Dryden Academy. After leaving school he returned to the farm of his father, Joseph Cole, who was one of the earliest residents of the town of Dryden, settling on the south hill about 1830. In 1884 he left the farm and established himself in the coal and produce business, which he now carries on. At the age of forty-one he married Emma Miller, daughter of Archibald Miller, of the town of Dryden, and they have one son, Samuel Cole. He takes the Democratic side in politics, is a trustee of the village of Dryden, and while leading an active business life finds time to take an interest in church and school matters.

Conklin, John H., one of the county's representative farmers, was born here, January 4, 1834, a son of Gilbert Conklin, also a native of Lansing, born in 1798, whose father, John, was born in Orange county, and served in the Revolution. The latter was with Sullivan's army when it marched through Tompkins county, and being favorably impressed with the locality, he moved here with his family after his discharge, settling on what is now Lake Ridge, about 1788. The family is of Scotch and English ancestry. Mr. Conklin received his education in the common schools working summers, and attending school winters until the age of eighteen. In 1854 he married Elizabeth Osborn, daughter of Abram Osborn, of Lansing, and they had two children: Emma A., wife of John Miller, of Lansing; and Etta M. His wife died in 1868, and he married second in 1874, Ann, daughter of Henry and Marilda (Ludlow) Rhodes, of Lansing, and they have had one son, born May 19, 1876. George Rhodes, the grandfather of Mrs. Conklin, was born in Pennsylvania, and came to this county about 1788, settling on the land which now comprises Mr. Conklin's farm of 240 acres, some of the original buildings yet standing. Mr. Conklin has served as supervisor,

justice of the peace, etc., and is a Mason and an Odd Fellow. He is a Democrat in politics.

Calauch, Isaac H., was born in the town of Dryden, September 25, 1825. His father, Benjamin Calauch, came to Dryden about 1812 and was among the earliest settlers in the town. I. H. Calauch was educated in the common schools and is a self-educated and self-made man, having achieved an independence by his own efforts. At the age of twenty-six he married Aurelia, daughter of W. H. Sutfin, of Dryden, and they are the parents of two sons, E. Jay and Fred D., and one daughter, Mrs. Henry Brown. In 1874 he bought the John Skilliman property of thirty-five acres, and afterwards bought part of the Fisher estate and part of the John Sharp farm, also part of the Hunter estate, having sixty-eight acres, on which he has erected a handsome house and barns. Our subject is a well known man in his town, where he is respected for his sterling qualities of ability and integrity and is a practical and successful farmer.

Crandall, Clayton, was born in the town of Bridgewater, Oneida county, February 4, 1858; he was educated in the public schools and the Ithaca Academy, and entered Cornell in 1874, graduating with the class of 1878, with the degree of B. S. After leaving school he engaged in farming and gardening. His father came to this town in 1868 and located on a farm on the west hill, where he made his home for the balance of his life, dying in July, 1892. Clayton assumed control and management of the farm, which has become a fine fruit and garden tract, containing thirty-five acres of the best soil. He ran a wagon for the handling of garden produce until September, 1891, when he established a market at 20 West State street, where he buys and sells all kinds of produce, doing quite an extensive business in shipping fruit. Mr. Crandall is a Democrat, and in 1889 was elected alderman of the First Ward, and held the office two years. In 1888 he married Emma Cook of the town of Caroline, and they have two children, both sons.

Crawford, John R., D.D.S., was born in the town of Newfield, January 16, 1865, son of Andrew G. Crawford, a wagonmaker of that town, later of Ithaca. John R. was educated at Trumansburgh Academy, and at the age of nineteen began the study of dentistry in the office of his brother-in-law, Dr. Green, of Geneva. After two and one half years he entered the New York College of Dentistry, from which he graduated March 9, 1887, and the September following opened an office in Ithaca. He married, June 22, 1892, Kittie Miller, of Ithaca, and they have one daughter. The doctor is a member of the K. of P.

Fenner, Mrs. Elizabeth, widow of Casper Fenner of Lake Ridge, Lansing, was born in 1828 at Venice, Cayuga county. She is a daughter of Dr. Jared Foote (born in Vermont in 1795) and Eliza Ann Clark, (born in Rhode Island in 1803). They reared nine children: Marcia, born in 1826; Elizabeth, born in 1828; Darwin, born in 1830; Lovina, born in 1832; Mary, born in 1835; Clark, born in 1837; Lucinda, who died young; Caroline, born in 1842, and Jared, born in 1845. The grandfather, Jared Foote, a native of Rhode Island, was born in 1771 and died in 1859, at the age of eighty-eight years. The grandmother was Lucinda Jennings, died at the age of ninety-seven, and they reared eight children: Jared, Lucinda, Anna, David, Eli, Betsey, Clark and Lavina. The great-grandfather, Jared Foote, was a Revolutionary soldier and a prisoner

of war in the English prison in New York, where he died of starvation. Dr. Jared Foote, the father of our subject, was a physician of large practice in Venice, Cayuga county. Mrs. Fenner attended the district schools. She was married on New Year's morning, 1851, to Casper Fenner, born in 1825 in Lansing. He was the son of George and Catharine (Marsh) Fenner, of Pennsylvania. He was reared to farm life, attended school at Genoa and Groton until about twenty-one years of age, then settled down on the farm, and in 1849 purchased the farm of 100 acres of his father. His parents lived with him on the farm until their death, the father July 4, 1860, and the mother August 8, 1884. He was the youngest of five children, was a member of the Grange Onward Lodge No. 106 and in politics was a Republican, though not an aspirant to office. They had four children, Clark C., born in 1853; Luie L., died in infancy; Casper, jr., born in 1860; Leslie A., born in 1867. Clark married Sadie L. McCarthy, of Denver, Col., and they had one child, Helen Elizabeth, born in 1889. Casper, jr., married in 1891 Hattie Gillette of Auburn. Mr. Fenner died May 24, 1882, on the old homestead. Mrs. Fenner has provided all her children with a liberal education. Her youngest son, Leslie, graduated from Cornell University with the class of 1893, as electrical engineer.

Rhodes Family, The.—In 1798 George Rhodes (this surname was originally Roths, indicating Dutch descent) and Frederick Storm came from Northampton county, Pa., were pioneers of Lansing, the former settling on the farm now owned by two of his grandchildren, Mrs. Dr. Gibson, and Mrs. J. H. Conklin. Here this pioneer and his wife reared their children and passed their days, and at their death (George in 1823 and his wife in 1824) were buried in the old Dutch burying ground near Lansingville in the town of Lansing. The children in this family were: Elizabeth (Mrs. Snyder); Margaret (Mrs. Henry Newman); Jacob, who died in Dryden; George, who died in Hector; John and Frederick, who died in the town of Ithaca; Andrew who died on the old homestead; and Henry who was born, lived and died (in August, 1873) on the old home farm. Henry Rhodes was born in 1799, and was a successful farmer and at his death left a goodly inheritance to his children. He married Marilda Ludlow, by whom he had twelve children: George A., who died in 1886; Stephen O., Mary C. (Mrs. Eben Lobdell), John, who died in 1841, Jacob F., Dana, Ellen A. (Mrs. Dr. Gibson of Wilkesbarre, Pa.); Mariette, who died in 1862, Francis L. (Mrs. James Bowker); J. Henry. Ann R. (Mrs. J. H. Conklin), now resident upon the old homestead, and Alice who died in infancy. J. H. Rhodes is a prominent lawyer of Little Falls, Minn. He has been for a number of years attorney for the Northern Pacific Railroad. In addition to a lucrative practice he is largely interested in farming, being the owner of a large stock farm containing 1,500 acres, known as the Rhodesland Stock Farm. He has raised on this farm in one year, over 16,000 bushels of wheat, besides several thousand bushels of other grain. Dana Rhodes was born in Lansing January 18, 1839, being named after Judge Dana of Ithaca, a prominent member of the old Tompkins Co. bar. He was brought up on the farm, attended the district schools of that town, and afterward the Groton Academy. Later on he located in Groton village, and conducted a drug store, and while so engaged was for twelve years justice of the peace. He was then induced by J. B. Kline, a lawyer of the village, now of Syracuse, to enter the

legal profession ; consequently after being registered in accordance with the rules of the court, he was duly admitted to the practice of law. However, he continued his drug business until about eight years ago, when he was succeeded by his son, Chas. O. Rhodes. Mr. Rhodes is attorney for the Groton Carriage Co., of which he is also vice-president, and this position in connection with his farm and other interests, engages his attention. Mr. Rhodes is an active and earnest Republican. He was elected supervisor in 1892, and re-elected the next year. On May 30, 1858, he married Sarah, daughter of Israel Jacobs of Lansing, and they have three children: Chas. O., of Groton, N. Y., Mrs. F. A. Mangang of Cortland, N. Y., and W. G. Rhodes, of Saginaw, Mich.

Rounseville, Judson, was born in Caroline, July 7, 1853. In his early life he fitted himself for a school teacher, finishing his education in the State Normal School at Cortland, but taught only one term and that at the age of nineteen, then learned to be an operative in the Institute of Telegraphy in Buffalo. He has, however, lived on his present place since the fall of 1875. His wife was Elizabeth Hugill, whom he married in 1881, she being of the town of Dryden. Mrs. Rounseville died in 1883, and he married second Annis Salisbury of Sandy Creek, Oswego county, and they have two children: Leroy E. and Clara Louise. Our subject is a member of the Baptist church, and in politics is a Prohibitionist, formerly a Republican casting his first vote for President Hayes.

Robinson, Charles D., was born September 26, 1859, a son of David, also a native of this town, born in 1826. The latter married Melvina, daughter of George and Calista Myers, by whom he had these children: Calista, now a widow of the late Ebenezer McArthur, of Dryden; Mary Ann, Henrietta, George H., Arthur J., Charles D., Viola who died aged seven years, Eva, and Emma. Mr. Robinson now lives in the town of Groton. His wife died January 17, 1894. His parents were Henry and Polly (Ross) Robinson, Henry Robinson having come to Lansing from Long Island with his father David, when a child. Charles settled on wild land one and one-fourth mile east of North Lansing, now owned by William Patterson, near the year 1800, which they improved, and on which they erected a large house, which, by its fine finish, exquisite carvings and size, showed its builders to have been artists in their time. It was famous in its day and known as the "Bellou House." In later years it was used by many poor families. Charles D. attended the common schools and worked on different farms until nineteen years of age, when he married, March 5, 1879, Ida L., daughter of John W. and Elizabeth (Brown) Holden, of Lansing and Pennsylvania respectively. She was born February 4, 1853, in Lansing. Mr. and Mrs. Robinson are members of the North Lansing Grange, and he is a Republican in politics, and a spiritualist in belief. Their farm consists of sixty-two acres, and on this place Mrs. Robinson was born, her parents having settled here in 1835. At the death of her father, in 1877, she became possessed of the farm. Her mother died in 1884. Mr. Robinson has been for several years engaged in the bee business, and has been engaged in the sale of various manufactured articles.

Reed, Truman B. was born in the town of Ithaca May 26, 1826, and was the son of Andrew Reed. Truman B. Reed was educated in the common schools to which he has

added through life by reading and close observation. At the age of thirty-two he married Amelia Snyder, daughter of Ira Snyder, and they are the parents of seven children, five of whom are living: two sons, A. I. Reed and Roy B. Reed, and three daughters, Mrs. Rena Scutt, Mrs. Carrie A. Snyder and Mrs. Ida E. Roe. In 1869 he bought the Peter Ostrander property, which had been in the family possession ever since it was bought of the United States government in 1813. In 1863 he bought part of the Artemas Tyler lot, having 105 acres, and raising hay, grain and stock, and making a specialty of sheep breeding and dairying. Our subject is one of the leading farmers of his town, taking an active interest in educational, religious and temperance principles, and is recognized as a man of sterling worth and high integrity.

Rhodes Omar R., was born in the town of Dryden, October 22, 1854. His father was also born in the town December 30, 1812. The grandfather bought a military title of part of lot forty-four and afterwards bought the whole of lot fifty-four, which has been handed down to and is now occupied by his descendants. Omar R. Rhodes was educated in the common schools, to which he has added by reading and close observation. At twenty-one he married Ellen A. Dart, daughter of William Dart of Rock Run, Stephenson county, Ill., and they are the parents of one daughter, Mabel C. Our subject is one of the largest farmers of his town, having 333 acres of some of the finest farming lands and wood lands in his town, and running a saw mill and shingle mill and planing mill in connection with his farm. He is recognized as a conservative and independent citizen, and a man of high business ability and talent and taking an active interest in the leading events of his day.

Rhodes, Miles, deceased, was born in Dryden, July 29, 1818. His father, Jacob Rhodes, was one of the earliest settlers in the town of Dryden. Miles Rhodes laid the foundation of his education in the old log school house and finished at the Groton Academy. He married Miss Margaret Dart, daughter of Thomas Dart of Ithaca, and they are parents to two daughters, Mrs. Roaine Lombard and Miss Maud Rhodes. He died January 27, 1891, at the age of seventy-two years. His life has been full of deeds of charity and kindness to his fellow men. An appeal to his generosity was never made in vain. Quiet, unostentatious, he lived his life and was regretted by a large circle of acquaintances. His wife and daughters were left to complete his unfinished work.

Rumsey, Myron K., of Newfield, was born in this town July 1, 1855. Isaac N. Rumsey, his father, was born in Scipio, Cayuga county, in 1803; was a farmer and hotel keeper, and came to Tompkins county in 1816, and settled in Enfield Falls. He married in 1828 Joanna N. Pilgram, of this county, and they had three children. His second wife, whom he married in 1845, was Susan J. Dunning, of Orange county, and by her he had seven children, of whom our subject was the fourth. The latter married, August 11, 1880, Sarah J. Labar, of Tompkins county. He has always been engaged in agriculture, and in politics is Democratic.

Robertson, Mott J., was born in the town of Dryden, November 19, 1822. His father, George Robertson, came to the town in 1798, March 12, and was the first freeholder in the town of Dryden, and settled on lot No. 53, where his son now resides.

He received his education in the old eight square brick school house, which was quite a celebrated institution in its day. At the age of forty-six he married Martha J. Teeter, daughter of Isaac Teeter, of Ithaca. He takes the Republican side in politics and an intelligent interest in educational and religious matters. Our subject has 175 acres of the original Robertson homestead, and in 1891 bought what was known as the James Giles farm of 220 acres, and has nearly 400 acres of some of the best farm and wood land in his town, where he is recognized as a practical and successful farmer. The family originally came from Scotland, and has always been prominently identified in the leading events of the day and in advancing the best interests of the town. Captain George Robertson has a family of thirteen children, nine sons and four daughters.

Sullivan, Charles W., was born in the town of Caroline, April 18, 1852. David, the father of our subject, was also a native of the county, born in the town of Lansing, October 6, 1812. He was a contractor and farmer, and was only a child when his parents moved into the town of Caroline. David was the father of three children; Abram C., of Union City, Michigan, Mrs. Mary A. Iwan, of Union City, and Charles, our subject. David C. died June 10, 1891. With the exception of one year spent in Michigan, he has always been a resident of the county. He was educated in the common schools of his native town, and as soon as he was old enough began working. In 1872 he moved to Ithaca, where, for fifteen years, he has been engaged in various wood working establishments and as a carpenter. In 1877 he took his first contract, and since that time has erected sixteen of the finest residences of the city, many of them from his own designs. He also does repair work. Mr. Sullivan is reporter of the Knights of Honor of this city, a position he has held for nine years, and is a member of the Knights of Pythias. His beautiful residence, at 85 Cascadilla street, was erected in 1874 from his own design. September 28, 1871, he married Susie N. Norwood, of Caroline, and they have two children, Edward C. and Flora B.

Smith, William F.—Christopher Smith was born in Hunterdon, N. J., in 1750, and came to Hector (then in Tompkins county) as early as 1798, where he died. His children were John, Elias, Christiann (Mrs. Travis), Mary (Mrs. Robinson), James, Isaiah, Peter and William. John was a captain in the State militia, and with his company was called out in the war of 1812, on the Niagara frontier. Isaiah was a major-general in the State militia, and served as colonel in the war of 1812 on Niagara frontier. Peter Smith, born June 9, 1777, married Clarissa, daughter of David Fithin and Mary (Haines) Halsey, March 7, 1799, and settled in Ulysses in 1802. Mrs. Smith was born February 24, 1778. Their children were Fithen Halsey; Lucinda, born August 20, 1802, died July 2, 1805; Polly P. (Mrs. Watson Aldridge), born August 26, 1804, died September 10, 1873; Charity, born July 10, 1806, died November 3, 1807; William, born January 12, 1809, died May 17, 1889; Jared H., born March 10, 1811, died January 7, 1891; Henry C., born April 14, 1813, died in Wisconsin; Elias A., born March 7, 1816, and Harriet W. (Mrs. Peter Wicks), born March 7, 1818. Mr. Peter Smith died in June, 1858. Fithen Halsey Smith, born March 1, 1800, died May 14, 1875. October 30, 1825, he married Betsey Curry, who was born March 14, 1802, and who died May 15, 1886. They settled in Enfield in 1826, but late in life removed to Covert, Seneca county. He was a self-educated man, taught school for many years,

and was long school commissioner of Enfield. His children were Clara S. (Mrs. Frances Hallenbeck), born November 11, 1826; Nancy M. (Mrs. Sidney P. Stevenson), born August 20, 1828; Harris A., born January 22, 1830; William F. and Elizabeth S. (Mrs. Lyman Ostrom), twins, born July 9, 1834, and Viola L., born May 26, 1836, died June 4, 1855. William F. Smith married, February 12, 1858, Mary B. Farrar, of Massachusetts, who was born November 12, 1830, died September 14, 1891. Their children are Anna E. (Mrs. H. Knappenberger), of Illinois; Samuel Frederick, born September 24, 1862, married Mary Smiley; Ellen F. (Mrs. George A. Kresga); Harriet Halsey, born February 24, 1867, died July 21, 1888; Charles F., born May 7, 1868, married Myrtie E. Rolfe in August, 1892; and William Herbert, born April 22, 1875, married Anna Belle Kresga. Mr. Smith began teaching school when eighteen years of age, and continued until 1890, three years of this time in Connecticut and two in Ithaca. He has been justice of the peace sixteen years, and was supervisor of Enfield one term.

Snyder, Ernest, was born in the town of Dryden, March 2, 1844. His father, Peter T. Snyder, was one of the earliest settlers in the town, being born in 1808, and lived to the age of sixty-six, following the occupation of farming. Ernest Snyder received his education in the common school and is a self-educated and self-made man. At the age of twenty-four he married Ida, daughter of Wm. Nixon, who passed away in 1885, and in 1890 he married Olive, daughter of Jacob Seaman. He had three children by his first wife: Carrie M., Eva May, and Ina Belle. In 1887 he bought the homestead and his father's estate of eighty-six acres, which has been in the family for sixty-one years. Our subject is one of the substantial men in his town, taking an active interest in educational matters, and recognized as a man of sterling integrity and high character.

Selover, Elnathan W., was born in the town of Covert, Seneca county, March 12, 1837. He moved to Tompkins county in 1873, and in 1875 he bought the Welch farm of J. C. Nelson, and here he now resides, keeping a dairy which produces about forty quarts per day. Our subject is a Democrat in politics, and takes quite an active interest in educational matters and the general events of the day. He married at the age of thirty, Helen, daughter of J. C. Nelson, and has a son and a daughter, both of whom are now at home and assist in managing the farm.

Searles, Marcus Williamson, was born in Lansing, October 19, 1833, a son of Walter, a native of Tioga county, born in 1803, who at the age of twenty-one came to Lansing where he worked at farming for a time, then engaged as boatman on the Erie Canal, which he followed twelve years. After retiring from the boat business he bought the farm of 103 acres, which our subject now owns. His wife was Mary, daughter of Marcus Williamson, by whom he had six children: Cornelius, Mark W., William, Mary Ann, Mortimer, and W. Monroe. William enlisted in the 51st Regiment N. Y. Volunteers in 1861, and was killed at the battle of Fredricksburg, December 13, 1862. He died in June, 1879, and his widow still survives at the age of eighty-eight. Our subject's grandfather was Daniel Searles of Tioga county, who married Polly Galpin, by whom he had seven children. He was a soldier in the war of 1812. Marcus Williamson was in the Revolution, serving seven years. Marcus Williamson Searles was edu-

cated in the common schools and remained on the home farm till the age of twenty-five, when he worked for himself on rented land for three years. For the next five seasons by the month on a farm, for two years on shares, and the next two years he devoted to railroading. He then removed to Orleans county and engaged in farming for eight years, when he returned to Lansing and bought the homestead, where he has since remained. In 1888 he bought another farm of seventy-seven acres. In March, 1862, he married Nancy M., daughter of Jacob and Letty (Wood) Bower of Lansing, born in 1838. Mr. and Mrs. Searles have had six children: William F., born October, 1863; Sherman, born in September, 1865; Susan, born in December, 1870; Adella and Adelbert, twins, born in December, 1872; Charles, born in June, 1878.

Smith, William J., was born in the town of Dryden, August 30, 1821. His father, John Smith, came to the town about 1790, from Stroudsburg, Pa. William J. was educated in the common schools and finished at the Ithaca Academy. At the age of forty-eight he married Pamelia, daughter of Spencer Apgar, of Dryden, and they are the parents of three children, two sons, Horatio S., and William A., and one daughter, Susie. He takes an active interest in temperance principles and has been prominently identified in his county's affairs, being elected sheriff in the fall of 1878. In 1870 he bought what was known as the Amon Apgar property of twenty-eight acres, which adjoined the old homestead and he now has 118 acres of some of the best land in the town, raising hay, grain and stock, and paying some attention to dairying. He is recognized in his town as a conservative, independent citizen, taking considerable interest in school and church matters, and in advancing the best interests of his town.

Sheldon, E., was born in Columbia county, N. Y., January 2, 1819, and came to Dryden in 1854. He was educated in the common schools and is a self-educated and self-made man. At the age of twenty-two he married Laney, daughter of F. Rote, of Columbia county, and they are the parents of seven children. In 1856 he bought the John Southworth property, now owned by his son Benjamin; in 1872 he bought the Jesse Tappan property; 1874 the Ed. Wheeler property; in 1878 the Tom Mack property, and in 1891 the Jacob Updike property, having 230 acres in all, and raising hay, grain and stock, and making potatoes a specialty. Our subject is one of the largest farmers in his town, identified in advancing its best interests and is recognized as a practical and successful farmer.

Sutfin, James G., was born in Dryden April 20, 1838. His father was W. H. Sutfin, came from New Jersey about 1825, and settled on lot twenty-seven. Our subject was educated in the common schools, but is pre-eminently a self-made and self-educated man. At the age of twenty-one he married Helen A. M. Skillings, daughter of W. W. Skillings of Dryden, and they are the parents of two children, one son, E. J. Sutfin, and one daughter, Mrs. Anna M. Sager. In 1861 he bought the W. W. Skillings property of 100 acres, and in 1871 he bought another portion of that estate. In 1875 he bought part of the Luddington estate; in 1880 the C. J. Wheeler farm; and in 1892 he purchased and inherited another portion of the Skillings estate, which has been in the possession of the family since 1836. He has 186 acres of some of the finest farm

land in Dryden, raising hay, grain and stock, and making a specialty of dairying. He takes the Republican side in politics and an intelligent interest in educational and religious matters, being trustee of his school district, and is known in his town as a practical and successful farmer.

Sickmon, George B., was born in the town of Dryden, May 7, 1864. His father, Sanford Sickmon, was for many years a prominent farmer in the town, and is now a resident of McLean. Our subject was educated in the common schools, finishing in the McLean graded, and also the Cortland Normal schools. He commenced teaching in 1883 in the district school at Dryden, and taught two years at McLean. He is now teaching his fifth year at Freeville Graded School; which has under his principalship become the leading village school of this county and now has a daily attendance of 100. He is one of the prominent men in his town, taking great interest in political, educational and religious matters, and is now president of the Teachers' Association of the Second Commissioner's District of Tompkins county, which office he has held for several years. He was candidate for school commissioner in his district in 1893, receiving a majority of eighty-five male votes, and losing his election to a lady candidate. He is a man of high standing and education, always ready to aid in anything that will elevate mankind or be for the interest of the community, and fearless in denouncing evil. He stands a friend to the needy and distressed, bearing the respect of all of his townspeople.

Sisson, P. F., was born in Seneca Falls October 6, 1839, a son of Philip Sisson, a native of this county, born in Danby in 1808, and from here, after reaching his majority, he went west for a short time. He next located in Seneca Falls. He is a builder by trade, but since 1868 he has owned a farm on the bank of Cayuga Lake. Of his eight children our subject was the oldest son. He was educated in Seneca Falls Academy after leaving which he was for one year a clerk in the post-office at Seneca Falls. After spending six months in Chicago and one year in New York he came, in 1862, to Ithaca, engaging in boat-building which he followed two years. He was then in the manufactory of Mr. Hickson nine years. Then R. B. Williams, W. L. Bostwick and Mr. Sisson went into the sash and blind business, which existed for two years, then Mr. Williams dropped out, and it was conducted by the remaining partners for two years. It was then turned over to the Ithaca Organ & Piano Company, of which Mr. Sisson was secretary and treasurer eight years. He was five years with the receiver, George R. Williams, and on August 1, 1889, he bought the merchant tailoring establishment of H. K. Jones, and now employs seventeen hands, carrying a very complete line of goods. He is experienced in tailoring and does a successful business. Mr. Sisson is a member of the Masonic fraternity, Eagle Chapter, St. Augustine Commandery. He is a Republican, and has been president of the village of Ithaca. In 1864 Mr. Sisson married Eliza S. Hill of Ithaca, and they have three children.

Sweet, Galusha C., was born in the town of Virgil, November 24, 1849, and was educated in the common schools, to which he has added through life by reading and observation. After leaving school he learned the marble-cutter's trade, which he followed for four years and then learned the carriage-maker's trade about ten years.

In 1882 he came to the village of Dryden and went into the undertaker's business, soon taking the lead in his line and receiving calls from Ithaca, Cortland, Virgil, Harford, and Harford Mills as the director of the obsequies of the dead. Our subject has acquired a wide and well deserved reputation throughout the country. At the age of twenty-one he was married to Miss Hattie Williams, daughter of the late W. H. Williams of the town of Virgil, who died in January, 1888, and they have two children, Miss Lida and Miss Allie. Mr. Sweet takes the Republican side in politics and an active interest in educational and religious matters.

Sanford, Lyman, deceased, was born March 29, 1813, in the town of Dryden and with his father, Lyman Sanford, was one of the earliest settlers of the town. At the age of thirty he married Nancy Hutchings, and they were the parents of six children. The daughters, Jeanette, De Ette and Alice and the son, Frank, are now living on the old homestead. Lyman Sanford was one of the leading men in his town, an honorable, upright man whose word was as good as his bond, and known and recognized as a practical and successful farmer.

Sandwick, Wm. H., was born in the town of Moravia, June 1, 1862, and was educated in the graded schools. His father, John Sandwick, was a well-known tanner and currier of that town. Our subject came to the village of Dryden in 1877 and engaged in Rockwell's Woolen Factory, which business he followed for three years, and in 1880 engaged in the barber's business in a small way, which by energy and business ability he has been able to increase and fix up a store carrying a fine line of gent's furnishing goods, tobacco, cigars and confectionery, with tonsorial parlors in connection with his store. He was appointed postmaster October 1, 1893. At the age of twenty he married Miss Nellie M. Givens, daughter of Darius Givens, and they have three children, Mildred, Mabel and Florence. Mr. Sandwick was one of the instigators in the establishing of the water works in this village.

Stoddard, David, born November 5, 1773, a native and former resident of Litchfield, Conn., settled in Otselic, Chenango county, in 1803, and his wife died October 11, 1813, after which the pioneer divided his farm among his three sons and then came to Groton, where he purchased a farm of 300 acres. In 1815 he married Lois Cobb, daughter of one of Groton's pioneers, and by this marriage he had these children: Ida, born in September 1816, died in 1866; Ira, born in 1820, died in Salisbury rebel prison in 1864; Isa, who married Alanson Durfee of Groton; Iren, born August 13, 1825; Iva, born July 5, 1828, died September 6, 1864; Irena, born December 4, 1830, married Charles Francis, and lives on the old home farm in Groton; Athelia, who became the wife of Augustus Moe. Iren Stoddard married Fanny, daughter of Frederick Miller of Groton, and his six children: Fay L., Giles M., Omar C., Frank A., Edward and Jerome, all of whom live in Groton. Giles M. Stoddard was born September 22, 1854, and was educated at the Groton Academy and Union Free school. He read law with W. W. Hare and was admitted to the bar in May, 1879. Mr. Stoddard is a Democrat, and one of the leaders of his party in this part of the county. He was candidate for the office of district attorney in 1884. He has twice been president of the village and member of the School Board three terms. February 7, 1888, he was appointed postmaster at

Groton village. In 1882 Mr. Stoddard married Maude, daughter of Solomon Loomis of Groton, and they have one child, Leola.

Stewart, Olin L., was born in the town of Newfield, January 24, 1852, the youngest son of Horace S. Stewart. He was educated in the common schools, and after leaving same was engaged with his brother in the tobacco business. In 1871 he went to Cortland where he established a cigar manufactory, which he conducted for two years. Returning to Ithaca he was one year in the employ of his brother, and for one year was in partnership with him. In 1880 he established a bottling business in this city, to which he added by the purchase of the Bartholomew Agency of Schwartz, and from this start he has built up the present large and extensive establishment at 16 South Aurora street. He is also agent for the Standard Brewing Co., of Rochester. Mr. Stewart is a Democrat in politics, and in 1892 he was elected alderman of the second ward of the city. He is a member of Hobasco Lodge No. 716, F. & A. M., and a member of the K. of P. Lodge No. 89. He was married in April, 1890, to Eva Jarvis of Ithaca.

Synnott, Rev. S. H., was born in St. John, N. B., was educated in the University of New Brunswick and in the General Theological Seminary in New York City. He acted as assistant in St. Peter's church in New York city for a year and a half, and his first rectorship was at Cooperstown, Otsego Co., N. Y., where he staid seven years. From there he went to St. Paul's church, Poughkeepsie, where he was the rector for seventeen years, coming to Ithaca in 1885 as rector of St. John's church. In 1891 he was elected librarian by the trustees of the Cornell City Library, making him ex-officio trustee of the University. He is a member of Fidelity Lodge, F. & A. M., Eagle Chapter, St. Augustine Commandery and Knights of Pythias, and chaplain of the blue lodge. In 1863 he married Alice T. Worthington of Cooperstown, and they have one child, the wife of E. A. Pattison of Troy, N. Y.

Smith, William Hazlitt, was born in Hector, September 24, 1853, a son of Jeremy Smith. He prepared for college at Starkey Seminary and entered Cornell University in the fall of 1869, graduating in June, 1873 with the degree of A. B. He taught Latin and Greek one year in Ithaca Academy, and then entered the law office of King & Montgomery at Ithaca, was admitted to the bar in the fall of 1876 and formed a partnership January 1, 1877, with his brother Simeon, which existed until May, 1885. He then opened an office for himself and has since been alone, doing a general practice, but making a specialty of real estate transactions. He is a Democrat, and a member of Fidelity Lodge F. & A. M., and also of the R. A. He is a member of the Presbyterian church. In 1881 he married Celia Mattison of this county, and they have one daughter. Mrs. Smith is recently the inventor and patentee of the cloth tabby cat and other animals, which have been on the market for the past two years and have been very popular.

Stephens, Clements T., was born in Ithaca in 1849, only surviving son of Philip Stephens. He was educated at the High School, Clinton, N. Y., and at Briar Cliff Military School on the Hudson. In 1878 he bought out the firm of E. C. Gregg, agricultural implements and seeds, and located there until the summer of 1893, when he re-

moved to the corner of Aurora and State streets, and has changed his line from agricultural to stoves and house furnishings. In 1889 he bought the East Hill Coal Yard of Harmon Hill, which he still conducts, in connection with his other business. He is a member of Fidelity Lodge, F. & A. M., Eagle Chapter, Ithaca Council, St. Augustine Commandery. In 1881 he married Susan M. Hibbard, and they have one son, Fitch Hibbard Stephens, a student in the grammar school.

Stephens, Jesse W., was born in England, June 3, 1845. His father, John L., emigrated to this country in 1849 and after spending one year in Quebec, Canada, he moved to Ithaca and with his brother, Thomas, established a marble and monumental yard on S. Tioga street. He dissolved partnership after several years and located where the grocery of J. W. Stephens now stands on State street. John E. Stephens died at the age of fifty-nine. Since J. W. was five years of age he has made his home in this town. He was educated in the old Lancastrian school and his first occupation was as a marble cutter in his father's shop. He was only sixteen years of age when the war broke out, and August 16, 1862, he enlisted in Company D, 137th Regiment, New York Volunteers, to serve for three years or during the war. He saw service in the battle of Chancellorsville, Gettysburg and other minor engagements, and was then transferred to the Twelfth Corps and from there to the Twentieth Corps, which joined Sherman in his march to the sea. He was dispatch bearer for General Geary, division commander, and General Green, brigade commander, and was discharged June 9, 1865. On his return he resumed his trade and worked on the Cornell house, also Andrew D. White's house, and did the lettering on some of the College buildings. In 1873 he established a grocery on 78 Cascadilla street, and in a few years moved to Eddy street, starting the first store there, which he afterward sold to George Frost, and returned to Cascadilla street. He sold this store on Cascadilla street and took the store left by D. B. Stewart on State street, which he conducted but a short time and sold to Moses Shepard. During this time he bought and sold several other small concerns. In 1892 he bought out the store of his brother, George Stephens at 110 W. State street, which he conducted in connection with his Cascadilla street store. His line is groceries and dry goods and meats in winter time. In politics he is a Republican and in 1887 was the candidate for alderman, taking the second nomination only four days before election and defeated by only four votes. The following year he was elected by 144 majority in a Democratic ward. For the past seven years he has been a vestryman of St. John's Episcopal church and a member of the Masonic fraternity, Hobasco Lodge No. 716, of which he is the junior warden, Eagle Chapter, Ithaca Council, St. Augustine Commandery. He has passed all chairs of the Knights of Pythias and vice-chancellor the year of the Grand Lodge meeting in this city, and the next year was elected chancellor commander. He is a member of Sidney Post, G. A. R. He was married in Guilford, Conn., in June, 1867, to Mary Harrigan, and they are the parents of six children, two sons and four daughters.

Smith, Simeon, was born in the town of Hector, Schuyler county, N. Y., August 2, 1850. Both of his parents at the age of seventy-five years are still living and in good health at Ithaca, N. Y. He was educated at Starkey Seminary and Cornell University, graduating from the latter with honor in the class of 1873. After graduation he took

up the study of law, spending one year in the office of Ferris & Dowe, and one year in the Albany Law School, from which he graduated and was admitted to the bar May 15, 1875. Returning to Ithaca he opened an office at once, and has ever since been in the active practice of his profession. In the fall of 1875 Mr. Smith was appointed by Governor Tilden, district attorney of Tompkins county, to fill a vacancy caused by the resignation of S. D. Halliday, who had been elected to the Assembly. In the fall of 1875 he was the candidate of his party for county judge, and ran largely ahead of the State ticket at the election. In 1889 he was appointed by Governor Hill, without solicitation on his part, commissioner of the State Meteorological Bureau and Weather Service, and reappointed three years later by Governor Flower. He has always been a moderate Democrat and has repeatedly represented his party in the county and State conventions. In March, 1893, he was appointed city attorney by the reform anti-license mayor.

Smith, William M., was born in Dryden in 1838, a son of William R., a native of Massachusetts, who came to this State when quite young, taking up farming, and settling on the place now owned by his son William, consisting of 130 acres. He married Polly Vickery of Vermont, and they had thirteen children, our subject being the eleventh. The latter married Esther Hulselander of Dryden, in 1866, and they are the parents of two children, George A. and Bert S., both residing at home with their parents. Mr. Smith supports the Republican party.

Stevens, Smith D., was born August 5, 1833, in the town of Caroline, and was the son of Harvey Stevens, who came from Ridgefield, Conn., to the town of Caroline in 1816, was educated in the district schools and finished at the Ithaca Academy, under Professor S. D. Carr. After leaving school returned to his father's farm. At the age of twenty-three he married Lucy M., daughter of D. Marsh, of the town of Danby, and they have one son, Fred A., living at home. Our subject is one of the prominent farmers of the town, owning 200 acres of fine land, which he devotes to the raising of hay, grain and stock, making a specialty of the breeding of pure Berkshire swine and Shropshire sheep. He is a Republican, and has served as assessor six years and as supervisor two years. Both he and his father have always been identified with all the leading movements of the town.

George, David, was born in Monmouth county, N. J., in the year 1768. At the battle of Monmouth, which occurred June 28, 1778, he carried water all day to the wounded soldiers, and at night nearly fell from exhaustion. In 1793 he married Aletta Shepard, and in 1804 or 5 moved with his family into the town of Dryden, settling about three-fourths of a mile east of West Dryden upon a farm of 100 acres. Mr. George and family passed through all the hardships of the earlier settlers of the town, bears, wolves and other wild animals were plentiful at this time. Mr. George lived on the same farm till his death in 1848, aged eighty years. His widow survived him twenty-one years, and died in 1869, aged ninety-six years. She, too, remembered seeing the British soldiers in the Revolutionary war passing her father's house on their way through the Jerseys. Mr. George raised a family of twelve children, of whom two only are living. None of his descendents survive in Tompkins county. His

brother, Joel George, moved into the town of Dryden about the same time, and settled west of West Dryden, and a number of his descendants are still living in the town.

Silver, Solomon, jr., the subject of this sketch, was born at Chenango Point (now the city of Binghamton), November 5, 1806. His father, Solomon Silver, sr., conducted a tannery at the Point and took trips yearly, spring and fall, through the lake regions, visiting Elmira, Jefferson (now Watkins), thence to Ovid, from there to Cayuga Bridge, crossing the ferry there, then to Ithaca and Owego, and so returning home. About the year 1808, on one of these trips, his father was murdered between Ovid and Cayuga Bridge, and it was supposed his body was thrown into Cayuga Lake, as it was never found, after a protracted search, nor was his murderer ever apprehended, as communication was slow in those days. In 1810 his mother married the second time a Mr. Allen, and the family moved to Tompkins county and settled near North Lansing. His step-father and mother died while he was young, and at the age of eighteen he went and lived with a Mr. Christie for three years at Ludlowville, and learned the tanning and shoe business. While there the temperance movement began, and he and twelve others formed what was known as the "Washington Temperance Society." Mr. Silver at his death was the last one of the original twelve that formed the society. At the age of twenty-one he entered the Homer Academy, and after finishing his studies taught school in Lansing and elsewhere for several terms. He was the first to use a black board in a district school house, adopting this method in Tompkins and Cortland counties. He settled at Peruville, and carried on the boot and shoe business. In July, 1836, he married Hannah George, of West Dryden, a daughter of David George. It was in Mr. Silver's shop that Charles Sanders (author of Sanders' series of school books) and Mr. William Woodbury wrote and compiled Sanders' first spelling book. While living at Peruville Mr. Silver, with Mr. Mount and others, helped to establish a church there. He was also one of the foremost in the abolition movement. Mr. Silver died near Jamestown, N. Y., in May, 1886.

Shaffer, Amos D., was born in Monroe county, Pa., November 28, 1824. Adam, his father, was also born in Pennsylvania in 1795, and made a prospective tour to New York State when Amos was two years of age, but returned to Pennsylvania, where he took up farming. Philip, his father, died at the age of ninety-eight years, and he was a son of Matthew Shaffer, who lived to be 102 years of age. Adam married Mary Van Buskirk, born in Pennsylvania of Scotch descent, a daughter of Moses Van Buskirk, and they had nine children, our subject being the fifth. He has always been a farmer from early life. He married, at the age of twenty-four, Elizabeth Walter, of Pike county, Pa., and they had four children. Mrs. Shaffer died at the age of seventy-two years in 1891. Mr. Shaffer has made a specialty of the raising of early lambs, and at present has a flock of 104 sheep. He is a Granger, but has never taken an active part in public affairs.

Sheffer, Charles E., was born in the town of Clermont, Columbia county, N. Y., April 26, 1831, was educated in the common schools and made his home on the farm which had been in the family two generations before him. He assisted his father on the farm till becoming of age, when he learned the carpenter's trade and became a practical

builder. He made a specialty of bridge work, and at the age of twenty-eight he entered the employ of the H. R. R. Co, with whom he was at the time of its consolidation with the N. Y. C. R. R. He was the assistant builder of the first bridge across the Hudson River at Albany in 1866, which has since been replaced with an iron structure. In 1869 he became an employee of the D., L. & W. R. R. Co., and was assigned as assistant superintendent of the shops at Scranton, where he remained but seven months, when he was transferred to Ithaca, and had charge of the car shops, and also attended to the bridge building on the line. He was employed with this company until the change of administration in 1885, and the next year he established a grocery and provision store at the corner of Mill and North Plain streets, where he has ever since been in the business. Mr. Sheffer is a Republican in politics, and a member of Fidelity Lodge, No. 51, F. & A. M.; also of the Knights of Honor. In 1849 he married Hannah A. Shephard, of Hillsdale, Columbia county, and they have three children, Sarah E., Alice P., who is principal of West Hill school, and Reuben W.

Gibbs, James. was born at Windsor, Conn., in 1789, married Almena Colegrove of the same place, was on the frontier service during the war of 1812, and settled at Groton in 1815. He was a man of large intellect and ranked high as a man of business ability, was a successful financier, and in early life had acquired a large competency. But at the age of forty-four he heard the master call to a higher work, and leaving secular affairs to his sons, he entered the ministry of the Baptist denomination as an evangelist, and died December 23, 1863, aged seventy-four years. Their children were: Eliza, James, Oliver, Julia and Norman. Eliza received a liberal education and after teaching several terms, married the Rev. Francisco Dusenbury, Baptist minister, and settled at Etna, N. Y. Three years later they moved to Newfield and afterward settled at Lake Ridge, where she died, April 15, 1868. James Gibbs, jr., was of a very genial, happy disposition, made friends everywhere, devoted his time to teaching, both vocal and instrumental music. He married Nancy Richardson of Freetown, N. Y., and died October 6, 1864, aged forty-eight years, leaving one son, Edgar Gibbs. Oliver graduated from Hamilton Theological College, married Arvilla Hopkins of Ohio, and entered the Baptist ministry at the age of twenty-eight, was a faithful, efficient pastor until failing health drove him from his loved employ. He died at Groton February 1, 1888, leaving one daughter and two sons. Julia, second daughter, received her education at Groton and in 1844 married Abram J. Stout, born October 14, 1819, a thriving mechanic, owning the leading blacksmithing business of Groton. Two years later they removed to Lake Ridge, N. Y., remaining in the same business ten years. They then returned to Groton, bought the Ira Riggs farm east of Groton village, where they have lived continuously with the exception of eight years in Cortland. They had one son, Jerome W., who at the age of twelve years entered the High School at Groton, working on the farm summers and attending school winters, until eighteen, when he commenced teaching winters with marked success. He married Mary E. Smith of Pontiac, Mich. After a few years of farm life he graduated from Elmira Business College, and accepted a call from a mercantile house and extensive lumbering business in Tuscola county, Mich., having in charge the entire book accounts and post-office of the place. He was a man of business ability and true moral worth, having the confidence of all who knew

him, until his sudden death February 14, 1890. He left a wife and daughter, Bertha E. Stout. Norman Gibbs, the youngest son of James Gibbs, was born in Groton in 1829, and was a young man of marked ability, he was a teacher for many years, then entered upon the practice of law, removed to Mount Vernon, Mo., where he has an extensive law practice and is also a large real estate owner, at the present time. The period preceding the war Abram Stout was a Democrat, but a thorough abolitionist and assisted many fugitive slaves who came to him for refuge. Jonathan, father of Abram Stout, was a native of Bordentown, N. J., born January 18, 1782, who married Mary Buckellew, who was born June 3, 1786. They settled in Dryden in 1809, and Mr. Stout participated in the war of 1812. Their children were: Charlotte, Andrew, Mary, Furman, Margaret, Abram J., Ellen, Sarah and Allen. Mr. Stout died March 19, 1846.

Sabin, Jefferson L., was born in Ithaca, November 27, 1838. His father was born in Lewis county and came to Ithaca in 1835, bought what was known as the David D. Spencer property, and where our subject was born. He was educated in the common schools, and finished at the old Ithaca Academy, under Professors Carr and Williams. At the age of twenty-five he married Miranda Van Order, daughter of Henry Van Order of Ithaca, and they have two children, Burritt and Charles. In 1869 he bought what is known as the Stephen Bucklin property and in 1884 he bought the Ireland farm, having 156 acres of some of the most productive farm land in the town, raising large amounts of hay, grain and stock, making a specialty of hay crop. He is recognized in his town as a practiced and successful farmer, a man of conservative and independant ideas, taking an active and intelligent interest in educational and religious matters.

Smith, Wheeler H. and Earl V., are sons of Hugh H. Smith, who came to this town with his father, Joseph Smith, when twenty-two years of age. Joseph Smith was born in Susquehanna, Pa., December 23, 1787, and died February 12, 1875. He served six months at Black Rock during the latter part of the war of 1812 and afterward drew a pension. His wife, Polly Van Tyle, was born in Minnisink, Orange county, June 19, 1787, and died December 2, 1822. Their children were Rebecca, born November 4, 1809, died August 2, 1823; Sally A., born October 13, 1810, died August 10, 1830; Hugh H., born November 24, 1815, died October 10, 1845. Joseph married second in January, 1824, Sally Polly, born February 15, 1803, in Minnisink, died September 17, 1837, by whom he had these children: Mary Ann (Mrs. W. C. Douglass), born October 26, 1824; Lewis W., born December 25, 1826; Jane, born May 20, 1829; Jacob, born December 22, 1832; George V., born March 13, 1837; the last four are dead. His third wife was Abigail Carpenter, of Carmel, Putnam county, born October 27, 1802, whom he married July 22, 1838, and who died February 14, 1875. She bore him these children: Hannah, born April 17, 1839; William, born February 10, 1841 (deceased); Caroline, born October 13, 1842; William, born December 9, 1844 (deceased); Fannie, born April 15, 1850. Joseph Smith settled in Enfield on what is known as the Andrew Brown farm in 1837, where he died as above stated. He was a good farmer and for thirty years was a deacon in the Baptist church in Mecklenburg. He and Colonel Brewer brought the first shorthorn Durham cattle into Tompkins county. Hugh H. Smith was also a representative farmer. In 1839 he married Marinda Hawey (born July 2, 1809,

died in 1884), by whom he had these children: Elizabeth, born June 21, 1841, died February 2, 1865; Earl V. and Wheeler H. He was a man of more than ordinary ability and was entrusted with the settlement of numerous estates. Earl V. Smith was born September 19, 1843, and married Olive N. Kirby. He has been postmaster at Mecklenburg four years, and is a farmer in the west part of the town. Wheeler H. Smith, who owns and occupies a large tract of land near the southwest corner of Enfield, was born June 26, 1846. He has been twice married, first to Miss Frank Williams, and second to Miss Ella A. Spencer. He has had three children: Elizabeth, born May 21, 1880, died August 1, 1892; Roxana M., born August 3, 1883; and Hugh H., born September 23, 1888.

Saylor, Samuel, was born in the town of Lansing, August 27, 1811, was educated in the town of Hector, Schuyler county, where he was taken by his parents when six months old, and he has always followed farming, until his retirement about thirteen years ago. November 8, 1832, he married Lydia Payne, of Hector, born May 18, 1813, and they had five children: Hannah, Clarinda, Charles, Frances and Schuyler. Frances died October 10, 1865; Clarinda died September 11, 1892. John, father of our subject, was born in New Jersey in 1786, and came to this country when a young man, marrying Mary Bowers, born near Easton, Pa., in 1788, her parents moved to Lansing about 1800, and are buried at New Millford, Ill., by whom he had nine children: Samuel, Daniel, Sarah M., John, Mary, Harriet, Alma, Cynthia and William. He died April 2, 1842, and his wife May 9, 1857. Ira Payne, father of Mrs. Saylor, was born in Scipio, Cayuga county, N. Y., and married Hannah Harvey, by whom he had three daughters and one son: Cynthia, Electa, Lydia and Silas, who died in infancy. Mr. Payne was a soldier in the war of 1812, and died from the effects of exposure in that war. Mr. Saylor came to reside in Trumansburgh in 1879. Clarrinda (Saylor) Hillock died the 11th day of September last, aged fifty-eight years, less eleven days, and is buried in the North-side Cemetery above Rockford, Ills.

Smith, Rev. William A., who for seventeen years has held the pastorate of the Congregational church at Groton, is a native of Scotland, born in Aberdeen, November 10, 1834. His parents were William and Jean (Raffin) Smith, and of their four children he was the youngest. He was educated in Scotland, and in 1853 was graduated from the King's College University. Although educated for the ministry Mr. Smith did not at once enter upon that calling, but engaged in mercantile pursuits. After several years thus employed he resumed theological study, and in 1860 entered the ministry. His first pastorate was at Douglass, England, where he remained twelve years. His work there, which was largely of a missionary character, was marked with wonderful success. In September, 1860, he married for his first wife Ann Creer of Douglass, who died in December, 1869. In August, 1873, he married Annie Caley, likewise of Douglass, by whom he had five children. After leaving his first charge, he accepted a call to a church in the North of London, England; here he remained nearly four years. In the spring of 1877 he came to the United States, and was at once called to the Congregational church at Groton, and has since been its pastor and leader. Mr. Smith's pastorate of this church has been marked by a degree of success never before attained in its history. He is an advocate of the "new theology" and his views have met with the hearty ap-

proval of the greater part of his parishioners. More than this, Mr. Smith has built up the church numerically as well as spiritually, and during his pastorate the present beautiful edifice has been erected. Its membership now reaches 200, with a like number in the Sunday school, while the various societies connected with the church give abundant proof of an excellent pastoral head.

Stone, Richard H., was born in Trumansburgh, July 16, 1842, was educated in the public schools and old Academy. He then clerked in his father's store, was afterwards engaged by the Ithaca, Geneva & Sayre Railroad Company as station agent, and was in the employ of the road through its various changes for fifteen years. In the mean time he established an extensive general produce business, has built an elevator with a capacity of 25,000 bushels, coal trestle, warehouses, fruit cellars and hay barns, all provided with machinery for handling produce, pressing hay, etc. The coal trestle has a capacity of 3,000 tons. His shipments last year were over one thousand car loads of produce, and he received about 900 cars of coal, etc. This year indicates an increase of ten per cent. and his average cash payments are about \$1,000 per day. He resigned his position as station agent in May, 1892. June 29, 1864, he married Nancy, daughter of Stephen Lamport, of Trumansburgh, and they have nine children: Stephen L., who married Fannie Howe of Knowlesville, Orleans county, N. Y., and has two children, Ruth and Margarete; Albert G., Le Pine, Louise M., R. Harry, Edward C., Charlotte L., Nancy L., and Estelle D. Mr. Stone's father, Albert G., was born in Litchfield county, Conn., and came to Tompkins county at an early day. March 21, 1833, he married Ann E. Camp of this village, and they had ten children, six of whom survive: James L., Louise C., Richard H., Hermon C., Albertine and George, of Washington, who is chief clerk to the second assistant postmaster general; two sisters reside with him. Mr. Stone's father was postmaster here about twelve years, and died April 12, 1870.

Stewart, David B., the first mayor of the city of Ithaca, was born in the town of Newfield, second son of Horace S. Stewart, who was a native of Delaware county and came to Tompkins county in 1808 with his parents and has resided in the town of Newfield ever since, now living about half a mile from Newfield village. The early life of our subject was spent in the town of his birth, attending common school and assisting on the farm. He was also a student of the old Ithaca Academy and Cazenovia Seminary. He followed various employments, but mostly in mercantile and manufacturing business until 1867, when he moved to Ithaca and established at No. 7 East State street, a wholesale and retail grocery, bakery, confectionery and cigar manufactory, which he conducted for fourteen years. In 1882 he sold this business, and with Mr. S. H. Winton engaged in wholesale grocery business and cigar manufacturing exclusively. The firm of Winton & Stewart continued until 1889, when the firm of D. B. Stewart & Company was established, and is now being conducted at 15, 17 and 19 South Tioga street. He is a member of Hobasco Lodge F. & A. M., Eagle Chapter, St. Augustine Commandery, Ithaca Lodge No. 71, I.O.O.F., Protective Police, director of the Ithaca Trust Company, and trustee of the Ithaca Savings Bank. He married in 1856, A. Louisa Crowell of Newfield, and they have one son, Edwin C. Stewart, with his father in business.

Smiley, Joseph, came with his wife from Bloomingburgh, Sullivan county, his birth place, to the town of Ulysses about 1824. A year later he moved to the town of Groton and settled at Peruville, where for many years he was a successful tanner and farmer. He died September 1, 1879. His wife, Hannah Dickison Smiley, died several years earlier. Four children, of the five born to them, are still living, two sons and two daughters. Everett Smiley, the older son, was born in Peruville, January 29, 1828, where he lived until twenty-six years of age, assisting his father on the farm and in the tannery. A year later, he, with his brother, bought a farm near West Dryden. He occupied this farm until 1863, when he exchanged it for the Smiley homestead, which is still in his possession. Here he conducted a highly successful farming business until 1879, when he removed to Groton village, where he still resides. In 1855, he was married to Nancy Halladay, daughter of Lyman Halladay of West Groton. They have one child, Mary, wife of Charles O. Rhodes. Mr. Smiley has been a conservative Republican. He supported Mr. Greeley for the presidency in 1872 and in later years has favored the Prohibition party. He is not a man who ever sought public office, yet has held many positions of trust, always retaining the confidence of his fellow-men in his business ability, honor and integrity. He was a member of the Groton village Board of Education for several terms, and declined a re-election in August, 1893, preferring complete retirement from public and business affairs, nevertheless taking a deep interest in the welfare of his native town.

Smith, Clarence L., was born in Ulysses February 5, 1851. His father, Minor T. Smith, was a native of the town of Hector. He has been a farmer all his life, but is now a resident of Trumansburgh village. The mother of our subject, Maria King, was a native of Hector and is still living. Clarence is the only child. He was educated in the common schools, prepared for college at Trumansburgh, and entered Cornell in 1869, graduating in 1873. He went at once as a student in the law office of S. D. Halliday and the fall of 1874 entered Albany Law School, being admitted to the bar in 1875. His first practice was in Ithaca for two years a partner with Mr. Halliday, and since alone. He is a Republican in politics and in 1879 was elected justice of the peace, being re-elected in 1882. He resigned that fall to take the office of district attorney, which he held six years. One of the important cases during his service was the celebrated Barber murder trial. In 1890 he was elected to a four year term as recorder of the city of Ithaca. He married in 1879 Evelyn D. Spaulding of Caroline, and they have two children, a son and a daughter.

Smith, Elias, was born in Ulysses, December 10, 1828, was educated in the public schools and taught during winters for seventeen years. September 21, 1852, he married Camilla Iredell of this town by whom he had three children: Amanda E., Will I., and Anna R. Amanda is principal of the school at Jacksonville; Will I. married Ella A. Williams of Ithaca, where they reside. Anna R. married Edwin S. Johnson, of Jacksonville. The father of our subject, John H., was born in New Jersey, April 20, 1806, and married Catharine Longstreet, of this State, by whom he had three children, two sons and a daughter, Elias, Amos, and Margaret. He died in March, 1893, and his wife in 1876. Mrs. Smith's father, Joseph L. Iredell, was born in Montgomery county, Pa., December 9, 1797, and married Letitia Quinby, formerly of New Jersey.

They came here and located on the farm on which Mr. and Mrs. Smith reside. Their nine children were: Hannah, Camilla, Sarah, Hester, Mary Elizabeth, Martha Q., Helen, and Susanna. He died April 15, 1891, and his wife April 23, 1891. Mr. and Mrs. Iredell were both greatly respected in the neighborhood. Mr. Smith has been county superintendent for the past six years. The ancestry of the family is English, Welsh and Irish.

Pease, Augustine R., was born in Ulysses, November 19, 1817, was educated in the public schools of that day, and reared on his father's farm until he attained his majority. He then entered Union College, where Dr. Nott was president, graduating in July, 1843. In 1853 he received the degree of A. M., and taught in the west and also in the south, as well as at his own home and in Canton, Madison county, Miss. He was principal of Trumansburgh Academy two years, and afterward took up farming. In 1867 he purchased twenty-four acres of land in the village of Trumansburgh, the greater part of which he covered with buildings, sold to working people. April 8, 1846, he married Rebecca A., daughter of Samuel Hopkins, one of the first settlers in Covert, Seneca county, and they have two daughters, ladies of culture and refinement: Ida and Lucy S. Mr. Pease's father, Simeon, was born in Enfield, Conn., May 29, 1790, and January 8, 1815, he married Cynthia Markham. About 1814 he moved to this town, where he bought fifty acres, and upon his marriage came to live. Of his thirteen children, ten grew to maturity: Augustine H., Cynthia D., Sarah, Simeon G., Harriet, Annis, Minerva, Antoinette, Emily and Benjamin F. Mr. Pease died in 1867, and his wife, September 2, 1869. Both of our subject's grandfathers served in the Revolutionary war, where they were non-commissioned officers. The ancestors of the family were English.

Pratt, J. H., was born in the village of Groton, September 11, 1844. His father, Geo. D. Pratt, settled in the village of Groton and established a harness, trunks, robes, etc., business about 1839. Ten years later, in March, 1849, he removed to the village of Dryden, and carried on the same business, assisted by his son, who succeeds him. About 1840 Geo. D. Pratt married Betsey M. Foster, daughter of Aaron Foster, who came to Dryden near 1830 and located at Willow Glen on the farm which he afterwards sold to John McGraw. Aaron Foster was connected with and carried on the flour and saw mills located at Willow Glen. Our subject was educated at the common schools, finishing at the Dryden Academy. At the age of thirty-eight he married Mary F. Hurd, daughter of Denison Hurd, of Ithaca, and they are the parents of one daughter, Betsey L. Pratt. In politics he takes the Republican side. He has been president of the village and is now treasurer. He is the leading man in his business of fine hand-made harness, wagons, sleighs, robes, etc. A brother of our subject, Hail F. Pratt, is associated with him in business. Another brother, George F., is a farmer of the town of Caroline.

Perry, William M., was born near Buffalo, February 21, 1839, his family having come from Otsego county. He was given his early education in Buffalo, and at the age of eleven years was left an orphan and thrown upon his own resources. At the age of seventeen he shipped aboard a whaler and followed the sea for eleven years, the last

four being spent in the United States Navy. In 1869 he came to Ithaca to visit a relative, and while here married Miss Matilda M. Barnes of Newfield, and settled here, where he has since made his home. The following spring he took up carpentry with William Nelson and after two years went with Hyatt & Oltz. Four years later he went with John Snaith. In 1881, when the Fiske mansion was started he took charge of the carpenter work, and after the death of the owner it was finished by contract, and this was Mr. Perry's first financial enterprise. Since that time he has built many of the finest residences and public buildings in this city. Beginning with the Fiske house, his erections include the Dr. Dennis residence of Elberon, N. J., and of Warren E. Dennis of the same place. In New York city he also remodeled the houses of W. E. Dennis and Mrs. J. D. Ripley, and in Ithaca he has built the residences of Professor Fuertes, Professor Thurston, Professor Nichols, the Kappa Alpha and the Chi Phi Society houses and was also the contractor for the wood work on the Cornell University Library and the Congregational church, and is now building the Unitarian church, the woodwork for Mr. W. O. Wyckoff's house on Carleton Island, and rebuilding a house for Dr. F. S. Dennis at Norfolk, Conn. Mr. Perry is a member of Hobasco Lodge No. 716 F. & A. M., and is a trustee of the Unitarian church. He has one daughter and five sons, the oldest son following the trade of his father.

Pierce, W. B., was born at Providence, R. I., Feb. 17, 1841. His early life was spent in the city of Providence. He was educated in the public schools and was a bookkeeper in a counting-room until, at the breaking out of the war, June 6, 1861, he enlisted in the First Rhode Island Artillery, serving until March, 1864. The first year he was a private and sergeant and the second year a commissioned lieutenant. He was with the Second Corps during all the war, and was in every Union engagement in which the Second Corps took part in the State of Virginia. On his return he entered the employ of the D., L. & W. R. R. Co., first as clerk, then station agent, then assistant division superintendent; resigned on account of poor health in 1876; entered their service October 1, 1881, as passenger conductor, and in May, 1885, he was appointed division superintendent of the D., L. & W. R. R. Co., and also the representative of their coal interests at this point. He is a Republican in politics, but he has never been an aspirant for office. Mr. Pierce is a member of Fidelity Lodge, F. & A. M., and has been a Mason since 1865. In 1861 he married Helen A. King, of Susquehanna county, Pa. They have one son, Clarence, who has charge of the retail coal business at Ithaca.

Peck, Solomon H., M. D., was born at White Lake, Sullivan county, N. Y., September 15, 1825. His grandfather was a nephew of General Richard Henry Lee, of Revolutionary fame, and an officer himself on General Spencer's staff in the Revolutionary war. His maternal grandmother was a sister of Rev. Adoniram Judson, one of the first missionaries. His father was Joseph Peck, a farmer. The doctor was educated at Liberty Normal Institute in his native county, and taught for five years while finishing his education. He began the study of medicine in 1853 with Dr. A. A. Gillespie at Bethel, N. Y. He attended lectures at Albany and two terms at the medical department of the University of New York, while there on the staff of Dr.

Valentine Mott. He began practice at Jeffersonville, Sullivan county, in 1856, and in 1858 removed to Ithaca, where he has ever since followed a general practice of his profession. He is a member of the County Medical Society, and has been its president a number of times. After being a delegate to the State Society several years, in 1881 he became a member of that body, and is also a member of the International Medical Congress, to which he was elected at Washington in 1883. He married in 1858 Angelina R. Pratt, daughter of Col. Chauncey Pratt, of Covert, Seneca county, N. Y. They have no children.

Ogden, Lewis M., was born in Genoa, Cayuga county, September 10, 1823, the oldest of seven children of Joseph and Sally Ogden. At the age of seventeen Lewis began work for himself, working at farming first in Cayuga and Cortland counties, and later in Tompkins county, town of Groton, where he married, January 25, 1854, Samantha, daughter of John Hopkins. From that time on Mr. Ogden has been a permanent resident here, as well as an influential man in town affairs. His children are as follows: Charles E., of Genoa; William S. and David H., both of South Dakota. Lewis M. Ogden was originally a Whig, later a Republican, but supported Greeley in 1872, and has since been a Democrat. He has been assessor two terms, and now is one of the excise commissioners. John Hopkins, above mentioned, was descended from one of the pioneers of this town, and was born August 7, 1793. He married Damaris Miller, born October 24, 1807, and their children were: Samantha and Sophronia, also an adopted son, Alva B. Hopkins. John died February 18, 1847, and his wife February 22, 1865. And I, Mrs. Ogden, his daughter, live on the old farm that my grandfather bought in 1800, when it was all a wilderness. Was born on it and here lived on the farm sixty-three years.

Ozmun, William A. J., a native of Lansing, was born September 21, 1827, a son of William, of Orange county, born in 1783, who came to Lansing in 1793 with his father Abram, who settled here and reared eight children. Here William grew to manhood, and to a prominent position in his town, being an active and energetic man. He acquired a large property, and always transacted his own business, never requiring an assistant in the drawing up of contracts, making of will, etc. He was a director of the Tompkins County Bank, and a man of high standing. He married Catharine Newman, a native of Pennsylvania, by whom he had nine children. The father died in January, 1862, and his wife in September, 1861. His son, William A. J., was reared on the farm, educated in the Groton Academy, and at the age of twenty took charge of the farm. In 1866 he removed to Ithaca to educate his children, and there lived five years, during which he embarked in the real estate business with success. After returning to the farm he erected a saw mill and engaged in the manufacture of lumber, and had in connection a planing mill, his property being twice destroyed by fire. He was instrumental in securing a station also, the railroad running through the town, and he was made station agent and express agent. He also erected store buildings, etc., and a wagon repair shop. At this time a post-office was also established, with our subject as postmaster, which office he has filled ever since, for nineteen years, the station being known as Midway, but in 1889 the railroad company abandoned the road, and the little village of course suffered, both financially and numerically. In 1852 Mr. Ozmun

married Mary M., daughter of Isaac and Sarah Davis, by whom he had five children: William A., born in 1853; J. Davis, born in 1856, who married Clara Norton of Lansing; Frank W., born in 1859, died aged eleven; Burt L., born in 1862, married Minnie L. Giltner, and has four children, Metta F., William A. J., J. Davis, and Bertha L.; and Kate F., born in 1872, who married William Phillips of Cleveland, O. Our subject is a Mason, and Knight Templar of St. Augustine Commandery No. 38. J. Davis, son of William A. J., is a graduate of Syracuse University, from which he went to New York city and took a post graduate course, settling in Canajoharie, where he now practices his profession.

Oltz, the late John, was born on West Hill, Ithaca, May 23, 1835, was educated in the public schools, and early in life learned the capenter's trade, becoming a contractor and builder. November 12, 1868, he married Margaret Neideck, of Ithaca, of which union two children were born: John, born November 4, 1874, who is one of the intelligent young farmers of the town of Ulysses, managing his mother's farm; and a daughter Flora, who died in infancy. Mr. Oltz died March 17, 1889, mourned by a large circle of friends as well as by his bereaved family. They came to reside in the town of Ulysses in 1889. Mrs. Oltz's father, Adam Neideck, was born near the Mosell River, Germany. and at the death of his father, he resided with his uncle, in France. He was born February 11, 1812, and after a time, he returned to his native place. About 1839 he married Margaret Loucks, and they came to America in 1850. Of their eight children, two died in infancy, and six survive: Adam, Anna, Albert, Lana, Margaret, Catharine, and Mary. Mr. Neidick enlisted in Company B, Eighty-ninth New York Volunteers, and was wounded at the battle of Antietam, dying three days later of his wounds. Albert, his son, was also a soldier in the late war, and was honorably discharged at its close.

Osborn, Fred W., the subject of this sketch, was born in the village (now city) of Ithaca, July 19, 1849, was educated in the public schools, and is a farmer, gardener and nurseryman by occupation. September 29, 1872, he married Eliza M., daughter of Captain John C. Smith, of Farmer, Seneca county, and they have one adopted daughter, Nellie E., who is a successful school teacher, residing at home. Mrs. Osborn's father, Captain John C. Smith, was born in Friendship, N. J., November 19, 1825, and came to this locality with his parents when young. He was an architect and contractor. July 4, 1844, he married Persis M. Loomis, of Aurora, Cayuga county, and they had two children: Eliza M., as above noted, and Chester C. Mr. Smith enlisted in 1864, in Company I, 111th New York Volunteers, as first lieutenant, and was honorably discharged at the close of the war. He died in Ovid, January 24, 1870, and his wife died October 23, 1879, aged fifty-two. Mr. Osborn came to Jacksonville in 1880, and has been overseer of the poor in this part of the town four years. He and wife are members of the Methodist Episcopal church and by integrity and industry they have gained a pleasant home where they now reside.

Owen, Charles B., was born on the old homestead near Jacksonville, July 15, 1822. He was educated in his father's select school at home, with six months at the Friends' Nine Partners Boarding School and is one of the leading farmers of his town. He

married, May 15, 1844, Sarah Otis, of Sherwood, Cayuga county, and of their children two survive: Herman F., and Rebecca. The former married Jane Aldrich, of Steuben county, and the latter married Jesse Mekeel. Mrs. Owen died February 29, 1876, and he married second Flora A. Housel, of Ithaca, born at Townsendville, Seneca county, and they have one daughter, Mary A. Mr. Owen's father, Aaron K., was born in Orange county, in 1794, and came here with his parents when a boy. His first wife was Mary Dunham, and his second was Martha Carman, by whom he had six children: Parvis W., Mary, Charles B., Deborah, Martha, and Freelove. Mrs. Owen was born in Greene county in 1795. Aaron K. Owen died May 15, 1847, and his wife November 7, 1871.

Ouan, S. D., was born in the town of Dryden, September 2, 1833. His father, Samuel, came from Ireland when a young man, located in Dryden, where our subject was educated in the district school, but his father dying when he was eleven years of age, he was soon taken from school and put to work on the farm. At the age of twenty-seven he married Martha A. Snyder, daughter of Joseph Snyder, of Dryden, and they have a daughter, Minnie, who is a graduate of the Ithaca High School. Our subject is a Democrat in politics and takes a great interest in all questions of the day, both political and educational. In 1861 he came to the town of Ithaca, where he bought the Abram Bates farm, now known as Lake View farm, of 147 acres, and he raises large quantities of hay, grain and stock. He is one of the largest farmers in the town, a conservative man, and a practical and successful farmer.

Northrup, George H., was born in Ithaca, November 16, 1845, son of John Northrup 73 E. State St. The whole life of George H. has been spent in this town. He was educated in the public schools and in the old Ithaca Academy. After leaving school he was engaged with his father in carriage trimming and spring bed business, and became a member of the firm of John Northrup & Son. He was engaged with his father until 1891, when he took charge of the retail department of the D. L. & W. coal business for one year, and July 27, 1893, he bought out the insurance business of George L. Gray, which he is now conducting with office in No. 3 Clinton Block, N. Cayuga St. Mr. Northrup has always been an active Republican, and has held numerous offices of honor and trust. In 1880 he was elected tax receiver of Ithaca, serving one year, and the following year was elected county treasurer of Tompkins county and twice re-elected, making nine years he filled this office. He is a member of the Masonic fraternity, Fidelity Lodge No. 51, Eagle Chapter No. 58, and St. Augustine Commandery No. 38; also a member of Ithaca Lodge No. 71, I. O. O. F., member of the Congregational church, and one of the trustees. Mr. Northrup married, January 18, 1872, Addie, daughter of M. D. Bruce, a farmer of Danby. He is also treasurer of the Y. M. C. A.

Northrop, Amos B., was born in Winfield, Herkimer county, N. Y., February 11, 1817, raised in Rome, N. Y., and came to the town of Dryden in 1852, was educated in the common schools, to which he has added through life by reading and close observation. At the age of twenty-eight he married Almira Dodge, daughter of Samuel Dodge, of Rome, N. Y., and they were the parents of three sons: Fred, George and Samuel D. In 1866 he came to the village of Varna and established a boot and shoe manufactory.

Our subject is one of the substantial citizens in his town, where he is known as a conservative, independent citizen, of strong forceful character, a man whose life has proven his word to be as good as his bond.

Newman, Jared T., was born in the town of Enfield November 4, 1855, a son of Isaac H. Newman, who was a native of the town of Lansing, born April 10, 1823, and died June 7, 1893. The father was a Republican in politics and one of the most prominent and respected citizens in the town of Enfield, in which he held the offices of supervisor and railroad commissioner. His mother, Cornelia A., was the daughter of Jared Treman, from whose family the village of Trumansburgh takes its name. Ellen A. Newman, the only sister of our subject, is now a resident of Ithaca. Jared was educated at Ithaca Academy and Cornell University, graduating with the class of '75. He was for a time principal of Blossburg, Pa., graded school, and January 1, 1878, began the study of law with Hon. Marcus Lyon. The next fall he entered the Albany Law School and graduated in 1879, and being immediately admitted to the bar, began practice January 1, 1880. He was a partner with James McLachlan, under the firm name of Newman & McLachlan, from May, 1883, to May, 1887, after which he continued the practice of law alone until April, 1894, when the firm of Newman & Blood was formed with Charles H. Blood as the other partner. He was special county judge from January 1, 1882, to 1886. He was a delegate to the general assembly of the Presbyterian church, held at Washington, D. C., in May 1893. He married, October 7, 1886, Jane E., daughter of the late Josiah B. Williams; they have four children.

Newman, Levi J., born November 16, 1852, received his early education in the district schools, after leaving which he attended the Ithaca Academy, where he qualified himself to be a teacher, following that profession for some years, but soon gave his attention to farming. He is a son of W. O. Newman of Ithaca, one of the early settlers in Enfield, and has always been considered one of the most successful and prominent farmers of the town. L. J. Newman married Ann E., daughter of Seymour Korts of Ithaca, by whom he had four children, three sons and one daughter. He is known throughout the town as a man of ability and culture, and whose merit his townspeople recognized by electing him as supervisor for 1893, and re-elected in 1894 for a term of two years.

Marsh, Walker, deceased, was born in Vermont, November 4, 1810. His parents came to New York State when he was only six years of age. At the age of twenty-three he married Caroline C. Winslow of Groton, and came to Etna to make a home where he lived over fifty years. He was a man of large information and extensive reading and commanded the respect and esteem of the whole community. Politically a Democrat, he was postmaster and acting postmaster over forty years, was many years justice of the peace, and town clerk. As secretary he virtually organized and perfected the Dryden and Groton Insurance Company, which has been a model for all subsequent organizations of that kind. His honor and probity were above reproach and his counsel and advice frequently sought by neighbors and friends. He died at the age of seventy-six, leaving a widow and five children, three daughters, Misses May, Emiline and Sophie, Mr. George Marsh and Mr. Frank P. Marsh.

McKinney, James Monroe, an old and prominent resident of Lansing, is a native of this town, born on the farm he now owns, January 22, 1820, a son of Jesse, who came to Lansing at the age of about twelve, from New Jersey, his native State. The latter had but limited advantages of education, but he improved his opportunities, and became a prominent man in his community, having served sixteen years as justice of the peace, and in 1840 he was elected member of Assembly, on the Whig ticket. His wife was Elizabeth, daughter of Daniel and Christina Brown of Dryden, and they had eleven children; Jesse died in 1862 aged seventy-two years, and his wife in 1864 aged sixty-eight. Our subject, who was the second child, was reared on the farm and educated in the common schools, and in 1843, at the age of twenty-three, he went to Michigan, and took up 260 acres of land, where he lived nine years, but was forced to return to the old home, on account of malaria, and here he has ever since resided. At the death of his father he came into possession of one-half of the original tract of homestead. While in Michigan Mr. McKinney was one of the organizers of the school in his locality, was inspector of schools, and justice of the peace. On Mr. McKinney's farm is the McKinney Station, of which our subject is station agent, having filled that position for twenty years. He has two children: James H. and Mary Josephine. His second marriage was with Sarah L. Fisk, of Chicago, Ill., in 1877.

Morrison, James T., was born at Ludlowville, March 22, 1829, the youngest son of a family of three children of James Morrison, who was a native of Saratoga county, coming to this county in 1816. He was a cabinet maker and engaged in that business in East Lansing. In 1826, he settled on a farm east of Ludlowville, and conducted cabinet making, chair manufacturing and farming. He was also the only undertaker in the town of Lansing for a great many years. He died November 24, 1870, at seventy-four years of age. The mother of our subject, Mary Townley, was a daughter of Deacon Charles Townley, who was one of the first settlers of this county, with his brother Richard Townley. Richard and Charles Townley were natives of New Jersey and Revolutionary soldiers. They married sisters and in 1802, immigrated from Pennsylvania to Tompkins county, stopping over night with their ox team and household effects in Ithaca when there was but one house, the residence of the McDowells, and the next day resumed their journey to the town of Lansing, where they took the military tract assigned them. James T. spent his boyhood days in Lansing, and attended school until fifteen, when he entered the employ of Henry L. Burr, who was conducting a general store at Ludlowville. He remained with Burr until 1847, when he went to New York and that year spent part of the time in Rochester. The spring of 1848 he came to Ithaca, where he was clerk for Finch & Stowell three years. In 1851 he returned to Ludlowville, where he engaged in business for himself six years. He then traded his property for a farm of 150 acres in Lansing, where he lived one year, and then came back to Ithaca in 1858, buying an interest in the business of Avery, Woodruff & Co., and the firm name became Morrison, Woodruff & Granger, existed two years, and then became Morrison & Woodruff. After one year Mr. Woodruff sold his interest to Hawkins & Finch, making the firm Morrison, Hawkins & Co. This firm continued eight years. The spring of 1869, Mr. Morrison purchased of the Downing estate what is now known as the Morrison block, where he removed his half interest

and was alone in business until February, 1889, when he sold to Theodore Dobsin. Mr. Morrison is a Prohibitionist. He was twice married, and was the father of three sons and one daughter. The oldest son, William H., graduate of Cornell, is an instructor in Wilmington, Del.; Maurice, is now a student of the law department of Cornell University. The daughter and one son are deceased.

Myers, Andrew, was born in Pennsylvania, October 7, 1828. William R., his father, was a native of New Jersey, who went to reside in Pennsylvania, where he followed different occupations, among them being blacksmithing and carpentry. He married Mary Cox, a native of Ireland, who came to America when quite young, and of their seven children our subject was the youngest. He has been a farmer from boyhood. March 17, 1849, he married Susan A. Willey, a native of this county, and they have one son, Alfred, now in Waverly, working at his trade of plumbing and gas fitting, in which he is very efficient. Mr. Myers is a Democrat in politics, but has not aspired to public office.

McKee, James and Robert, were among the first settlers of Dryden, the former locating there in 1801 and the latter five years later. They were brothers, of Scotch descent and Irish birth and both brought families to this country. James had eight children, among whom was one son, Thomas, who married a Miss Calvert of Cortland county, in 1806, and by her had one son, John C. The latter married Janette Stuart, and had eleven children, as follows: Thomas, now in Indiana; John, in Missouri; Alexander (deceased); Margaret, now living on the home farm; Elizabeth (deceased); Anna, (deceased); Janette, wife of John Lamberson (deceased); Mahala, wife of Edward Carpenter (deceased); and James and Henry, living on the home farm in the south-east part of Groton. The place comprises 200 acres of excellent land, finely located and under good cultivation. And Andrew living in Michigan. John the head of the family just mentioned, was a successful farmer, and died September 16, 1883. His wife died in 1877.

Meany, Edward, M. D., was born in the town of Enfield, November 17, 1865, son of John Meany, a farmer of that town, who died in November, 1890. Dr. Meany was educated in the common schools, and at the age of eighteen began the study of medicine with Dr. F. A. Kerst, of Jacksonville. and soon after entered Buffalo Medical College, from which institution he graduated with high honor (standing seventh on honor roll in a class of fifty) March 1, 1887. In April of the same year he established an office in Ithaca, where he has built up an extensive and lucrative practice. The doctor has always been an enthusiastic Democrat, and was three years health officer of this city. He is a member of the Tompkins County Medical Society, and holds the office of treasurer.

Messenger, Levi H., was born in the town of Virgil, March 2, 1830, and was educated in the common schools, but is pre-eminently a self-educated and self-made man. At the age of thirty-two he married Apilona Miller, daughter of Isaac Miller of Dryden, and they are the parents of three children, two sons, Gideon and George L., also one daughter, Clara. Gideon died in December, 1881, age sixteen, and George died in May, 1893, age 23; he was a very brilliant young man, having graduated from the Dryden

graded school with a college entrance diploma and entered Cornell University. From overstudying his health began to fail and he entered the Leland Stanford University in California. His ambition was boundless, his talents of a high order, but overwork, together with disease, cut him off in the flower of his young manhood. In 1870 Mr. Messenger bought the Michael Thomas property of fifty-five acres, on which he erected handsome buildings. He is one of the conservative men of his town, identified in advancing its best interests, and known as a practical and successful farmer and a man of strict integrity.

Macey, Fred H., was born in Brooklyn, N. Y., December 21, 1867, and came to Dryden with his parents in 1870, where he was educated at the common schools, finishing at the Dryden Academy. At the age of twenty-three years he married Nellie E. Shepard, daughter of A. J. Shepard of the town of Ithaca, and they have two children: Leo A., and F. Earl. In 1894 Mrs. Macey inherited the E. McArthur "Hill farm," of seventy-acres, where he now lives. He has a fine farm, and raises hay, grain and stock, making a specialty of hay and potatoes. In politics he is a Republican and takes an interest in all the leading events of the day, participating in all movements for the good of his town.

Montgomery, Daniel R., was born in the town of Dryden, March 7, 1838, and was educated in the common schools, after leaving which he went back to his father's farm. When the war broke out he enlisted in Company F, 76th N. Y. Infantry, December 16, 1861, and received an honorable discharge December 16, 1864, serving three years, and being engaged in the battles of Gainesville, Second Bull Run, Fredericksburg, Antietam and Gettysburg, and being promoted to color sergeant for bravery in action. He carried the first set of colors carried by infantry in the battle of Gettysburg, when he was wounded through the hand supporting the colors, the same bullet passing through the shoulder. At the age of forty-two he married Miss Sarah M. Wilson, daughter of Henry Wilson of Dryden, and they have two daughters, Misses Fannie and Florence. In 1872 he went into the coal and lumber business with Mr. Sperry, who in 1875 sold out to I. P. Ferguson, and is now the junior member of the firm of Ferguson and Montgomery, the leading firm in the town of Dryden. He takes the Republican side in politics and has always been an active worker for the success of his party.

Messenger, D. S., was born in the town of Dryden, July 7, 1836. His father, Nathan, was born in Virgil, and came to Dryden in 1835, and bought what was known as the Dr. Taylor farm of sixty acres, where he passed his life. D. S. was educated in the common schools, to which he has added through life by reading and close observation. He married at the age of twenty-six, Miss Henrietta Kennedy, daughter of Bradford Kennedy of Dryden, and they are the parents of one daughter, Anna A. He is a Republican in politics, but through life has been too actively engaged in business to give much attention to politics, although he has always taken a deep interest in educational and religious affairs. In 1873 he purchased what was known as the old Orrin Smith farm of 102 acres. In 1883 he purchased the Chambers farm of eighty acres, and in 1885 he bought the Benjamin Simonds farm of sixty acres, having 250 acres of some of the best farm lands in the town of Dryden.

McArthur, Ebenezer, deceased, was born in Dryden, December 4, 1813. His father, Elder Daniel McArthur, came from Scotland to Dryden in 1811, and lived in a log house across the road from the homestead. In 1815, he built the handsome house which is known as the McArthur Homestead, and which our subject rebuilt and remodeled in 1873. Ebenezer McArthur was educated in the common schools and finished at the Homer Academy, and taught school for nearly twenty years, devoting the energies of his life to educating the young people of his town, and by his will directing that the larger portion of his estate should revert to the town of Dryden for educational uses. He married in 1846, Miss Maria Hutchings, who passed away in 1871. In the same year he married Miss Calista Robinson, daughter of David Robinson of Lansing, who was left to take up his many benevolent and business interests and carry them forward to completion, which, with unexpected business ability she has been able to do. Our subject was well known through this town, prominently interested in advancing the best interest of his town, and recognized as a man of high ability and sterling integrity.

McKellar, John.—Among the Scotch families who settled in Groton many years ago was that of John McKellar, a native of Argyleshire, born about 1780, who married Mary Stuart and had these children: Nancy, Archibald, Mary, Jean, Catherine, Euphemia, and John. In 1841 the family settled three miles east of Ithaca, and later came to Groton, where the pioneer died in 1850 and his wife in 1871. John McKellar was a thrifty and prosperous farmer, and established for himself and family a comfortable home. His son, John, was born July 4, 1829, and resided at home until his marriage, when he started for himself, and now owns a fine place. He married Amanda Halliday, and they have had five children, four daughters. The names of the daughters are, Helena, Minnie, Katherine and Grace and one son, the latter deceased. Archibald McKellar was also one of Groton's thrifty farmers. He came with his father to this town, and lived on the old farm until his death in 1892, Catherine, his sister, having kept house for him until 1809 when she died.

Manning, Thompson, was born on the farm which he now owns, January 12, 1822. His father was one of the early settlers of the county and cleared up the farm on which his son now resides. He received his education in the district schools, after leaving which, he devoted himself to farming, at the same time taking an active interest in the events of the day, both political and educational. He was trustee of the school in the district in which he lives for eight or more years, and finally declined the office. Our subject is a prosperous farmer in his neighborhood, and raises large amounts of hay, grain and stock, and makes a specialty of sheep.

About the year 1800, David Morton and four sons, named David, Zachariah, Michael, and Robert, came from Massachusetts and settled in Groton; of the sons, David married Mercy Williams; they had three sons and five daughters. The sons' names were, Adin, William and George. Of these, Adin Morton was very prominent as a pioneer abolitionist when it was popular to heap opprobrium upon the cause. He contributed liberally, and voted and worked for the overthrow of slavery from 1842 to 1860. Five of his sons are now living in Groton; the youngest, Porter Morton, owns

and lives on the same farm that his grandfather (David Morton) bought over ninety years ago, and where his father (Adin Morton) was born in 1805 and died in 1867.

McGillivray, Ellsworth, was born in the town of Caroline, September 30, 1862. Josiah McGillivray, the father of our subject, is a farmer and resident of Ithaca, and has only one son, the subject. He was educated in the common schools and Ithaca High School and his first occupation after leaving school was as a painter, which he followed only long enough to learn the trade. In 1881 he went into the photograph gallery to study for the profession. He was employed by Geo. Stanley about two years and then went with E. D. Evans and was with him for six years. After spending one year in Cortland he returned to Ithaca and August, 1890, he bought the Forest City Art Gallery, which he has since conducted. Mr. McGillivray makes a specialty of large work, such as water colors, crayons, paintings, groups, and photography in all its branches. He also carries a complete line of photographic supplies and cameras for amateurs. He is a member of the order of I. O. O. F. and Knights of Pythias. September 5, 1893, he married Jessie L. Shaw of Albion, N. Y.

McElheny, John E., was born in the town of Dryden September 13, 1822. His father, James J., was one of the earliest settlers in the town. Our subject was educated in the common schools to which he has added through life by reading and close observation. At the age of thirteen his father died and he took charge of the farm until 1846 when he moved into the town of Dryden. At the age of thirty-seven he married Adelia Aldridge, daughter of Benjamin Aldridge. He is one of the leading men of his town having been president, and is now president of the Dryden and Groton Fire Insurance Company. He is also president of the Southworth Library Association, which is now building a handsome structure under his personal supervision. While active in educational matters he also finds time to further the interests of the Presbyterian Church, of which he is a member.

Mason, F. Oscar, was born in Richland county, Ohio, May 26, 1838, and with his father, Edward Mason, who was from Lincolnshire, England, came to the town of Dryden in 1840. Our subject was educated in the common schools and finished at Cortland Academy, after leaving which he taught school for several years, and also engaged in the grocery business in Dryden, and afterward at Ludlowville. At twenty-five he was married to Miss Harriet C. Ralph, who lived until 1884. In 1889 he married Miss Carrie Gardner, daughter of D. P. Gardner of Dryden, N. Y. They have two sons and one daughter. In 1867 he bought part of his father's estate of sixty acres, where he now resides, raising hay, grain and stock. He is recognized in his town as a practical and successful farmer, a man of sound views, taking an active interest in advancing the best welfare of his town. His son, Professor Arthur R. Mason, is a graduate of the Cortland Normal School and is now professor at Whitney's Point Union School and Academy.

McCorn, Moses, was born in Orange county, July 14, 1820. Moses, his father, was a native of Ireland and came to America at the age of about thirty, settling in Orange county at first, but later removed to Tompkins county. He married Mary Allen, of Ireland, and they were the parents of six children, of whom our subject was the fifth.

His occupation has been lumbering and farming, his place comprising sixty acres with a small dairy. He married Adaline Starr and they have one son living at home. He has held the office of assessor eleven years. In politics he is Democratic.

Mekeel, Walter and Isaiah, are sons of the late William Mekeel, who was born in Westchester county January 30, 1815, and came to what is now Schuyler county with his parents when four years old. He was educated in a select school in his father's house and in the Friends Boarding School, Nine Partners, Dutchess county, New York. September 16, 1835, he married Sarah D., daughter of Joseph and Elizabeth Tripp, and they had five children; James, Elizabeth, Jesse, Amy and Charles. Mrs. Mekeel died April 27, 1847, and he married second Mary G. Gorham, of Nantucket, Massachusetts, June 18, 1849, and they had four children: George, Sarah J., Walter and Isaiah. Mrs. Mekeel died May 7, 1867, and for his third wife he married Martha Hussey, of Nantucket, Massachusetts. He died June 28, 1871, and his widow survives him. Walter and Isaiah have a small stock of registered Jersey cattle and a flock of Shropshire sheep on the homestead now called Maple Shade Stock Farm. They make stock raising a specialty. Their barn contains a silo and all the necessary arrangements for the comfort of stock.

Metzgar, William, one of fifteen children of Jonas and Mary Metzgar, was born in Monroe county, Pennsylvania, January 29, 1821. In 1830 the family came to Groton where the pioneer and his wife died. William was brought up on a farm, made his start in life when he became of age, and fifty years of constant and honest labor have been rewarded with substantial results, and our subject is now the possessor of an excellent farm of 178 acres in the western part of the town, while he is a man highly respected in the town. In 1849 Mr. Metzgar married Mary Ann, daughter of Samuel and Margaret Newman. They have had three children: Nelson C., who died aged twelve; Samuel E., of Dryden; Ella L., wife of D. W. Francis, of Groton. Mary Ann, wife of William Metzgar, died January 19, 1891. Mr. Metzgar is one of the leading Democrats in Groton, but is not an office seeker. He has voted without missing an election since he became of age.

Marsh, Zimri, pioneer of Groton, was a native of Amherst, Mass. In 1824 he came to Groton where he engaged in trade. Mr. Marsh was a man of influence in the early days of village history, and is remembered as having attracted much attention as the possessor of the first "gig" brought to Groton, and in this he traveled to Albany and New York to purchase goods. His wife was Creusa Hubbard, and their children were: Augustus C., Lucius H., Ebenezer S., Abigail, William and Caleb P. Lucius H. was also a prominent merchant of the village for many years. His wife was Huldah Finney, and their children were: Eugene A., Hiram C., now of Chicago; Dexter H., and Creusa (Mrs. L. A. Barber, who died in Auburn, N. Y., March 30, 1883). Eugene A. Marsh was born in Groton in 1834, and from his early manhood has been identified with the business interests of the village. He is prominently connected with Masonic and G. A. R. affairs. In 1861 Mr. Marsh enlisted in Company K, 137th Volunteers, and was elected first lieutenant. For six years he was deputy county clerk, living for the time in Ithaca, and for some years past he has been book-keeper for the Groton Car-

riage Company, and also one of its directors. February 29, 1892, Mr. Marsh was appointed postmaster at Groton village. In 1869 he married Minnie M. Davies, of Athens, of which marriage four children have been born.

McWhorter, Lockwood S., was born in the town of Lansing, June 15, 1822. The father of our subject, Richard E., was a native of Orange county, N. Y., born in 1800 and came with his mother to this county when a young man of twelve years. He was a mechanic, and after leaving this county in 1855 located on a farm in Huron county, Ohio, where he died in 1876. He was the father of six children, of whom our subject was the eldest. The boyhood of Lockwood S. was spent in his native town and his education was received in the common schools. At the age of seventeen he came to Ithaca, being employed as a clerk in the store of L. H. Culver and Henry F. Hibbard for fifteen years, and in 1858 in company with F. Barnard for nine years he established a store for himself at the corner of State and Cayuga streets, and for thirty years he conducted a grocery and provision store, retiring in 1888. He also spent three years assisting his father in clearing up his farm in Ohio. Mr. McWhorter is a staunch Democrat in politics, but has never been willing to become an aspirant for public office. He was for years a member of Fidelity Lodge, F. & A. M. In 1848 he married Lorinda, daughter of Abram Mott, a farmer of Caroline. She died January 15, 1894. They have one son, Charles Fred, who was for a number of years engaged with his father. Charles F. is a member of Fidelity Lodge, F. & A. M., Eagle Chapter, St. Augustine Commandery and a charter member of Ithaca Council. He married in 1877 Cora Brooks of Trumansburgh, and they have a son and a daughter. Charles F. is also a Democrat. Our subject bought the property in 1847 and built the house he now occupies in 1856 and has always lived on the same spot.

Mount, James Harrison, was born at Peruville, June 10, 1845, and was the son of William Dye Mount, the latter being remembered as a man of large influence in Peruville and vicinity during the period of the early history of that hamlet. Our subject was educated in the common and select schools and Groton Academy. In 1865 he began teaching winter school, and so continued until about ten years ago. During this time Mr. Mount was employed in the summer months as a practical butter and cheese maker, principally in the towns of Groton, Dryden and Caroline. In March, 1883, he established a general store in Peruville, and has built up a successful mercantile business. April 30, 1871, Mr. Mount married Martha Adeline Larned, a descendant of one of the pioneer families of this county. They have one child. He was formerly a Republican, but his earnest interest in temperance work has naturally led him into the Prohibition party.

The firm of Egbert & Merrill, drugs, is composed of John F. Egbert and Isaac H. Merrill, and was established in 1890, at No. 79 Eddy street. They carry a full line of drugs, chemicals and patent medicines, fancy articles, toilet articles, cigars, tobacco and students' and university supplies. They cater particularly to the university trade and carry a stock of the finest goods which they sell at margins for their support only.

McClune, Gideon C., was born in Ulysses, November 16, 1820, the oldest son of William G. McClune, a native of Ireland born near Belfast, who came to this country.

in 1802 when but three years of age, landing at Philadelphia, where his mother died six weeks after landing. He was about twelve years of age when he came to Tompkins county, locating at Jacksonville. In 1836 he moved to Ithaca, where he spent the balance of his days. He died in 1862. The mother of our subject, Sarah F. Colgrove, was a native of this State. She died in February, 1892, at eighty-nine years of age. The boyhood of Gideon C. was spent in his native town, where his early education was derived in the common schools. After coming to Ithaca he attended school at the academy with Judge Finch, Hon. E. S. Esty, and later at the Auburn Academy, with the sons of Hon. William H. Seward and the Hon. Lewis Paddock, Hon. Roscoe Conklin, Rev. Hanibal Goodwin, Rev. M. M. Cass and others. In 1849 Mr. McClune established a grocery and dry goods store in Ithaca, but was obliged to give it up in two years on account of ill health. He followed various occupations until 1851, when he established the first ice business in Ithaca, handling ice ten years, six years of which he was also engaged in farming. In 1859 he bought a stone quarry in the town of Ithaca, to which he has added the laying of walks, sewers, foundations, etc. He has laid nearly all the stone walks at Cornell University and full three-fourths of the walks in this city. Mr. McClune is an ardent Republican and has held the offices of commissioner of highways nine years, city treasurer, and was twice the candidate of the minority party for supervisor. Mr. McClune has also held the office of treasurer of the Tompkins County Agricultural Society twelve years. He married in 1848 Julia E. Forsyth of Ulysses. They have four children: Wilbur F., of the post-office; Gilbert L., a dentist of Ovid, with fifteen years' practice; James Otis, a druggist of Ithaca; and Fred A., in the bicycle office, South Cayuga street.

McKay, Arthur A., was born in New York city, August 7, 1864, and was educated in the public schools of that city, after finishing which he entered business for a number of years. He was converted to the cause of Christ at the age of thirteen, being the son of religious parents. At the age of eighteen he became assistant secretary of the Y. M. C. A. at Syracuse, serving three years in that capacity. March 1, 1890, he came to Ithaca, where he was called by the Board of Directors to fill the position of general secretary of the Young Men's Christian Association at Ithaca, which position he has filled with credit to himself and benefit to the society. He is also a member of the Choral Club, in which he is second tenor. In 1890 Mr. McKay married Lila Everts, daughter of W. O. Everts, of Auburn, N. Y., and they have one son. Mr. McKay is a member of the First Presbyterian church of Ithaca.

Mandeville, W. E., was born in Dryden, July 16, 1853, a son of James H., who was born in Ulster county in 1804. The latter in early life learned the trade of cloth manufacturer, and followed this business for ten years in Cortland county, after which he took up farming, and finally settled on a place of 132 acres in the town of Dryden, now Caroline, where he died in 1888. He married Caroline, daughter of Charles Cantine, of this town, and their nine children were as follows: Charles, John, James, Jennie, Theodore, Margaret, Garretta, Harriet and William. Our subject remained at home until the age of twenty-five, with the exception of two years, when he travelled on the road for a nursery firm. In 1877 he married Ophelia, daughter of J. B. Ostrander, of Dryden, and bought a farm in Tioga county of 127 acres, partly covered with timber,

where he lived for six years, taking from this place 400,000 feet of timber, and then bought the farm he now occupies. Since coming to this county he has made a specialty of raising fruit of all kinds, and also the breeding of the Cheshire swine. He is an active Republican.

Morgan, Evan, was the pioneer of a large family who came from Stroudsburg, Pennsylvania, about 1799, and settled on a farm one mile east of South Lansing. The pioneer himself died on the old farm, aged eighty-two years, and his wife, Sally Goodwin, died in the same place a few years before her husband. The descendants of Evan Morgan are still living in the county, although a number of them settled in other States, noticeably in Michigan. Their children were: William G., who married Fanny White; Thomas, who was killed in the war of 1812; Richard G., who married Elizabeth Ozmun; Charles, who married Phoebe Gibbs; Nelson, who married Melissa Talmadge; Edwin G., who married Cordelia Talmadge; Betsey, who married John Mead; Ruth, who married Abel Beach; Phoebe, who married John Tichenor; and Susan, who married Lemuel Kelsey. William G. Morgan, the oldest son of Evan, was born in Pennsylvania in 1789, and at the age of ten came with his parents to Lansing. He married Fanny White, and in 1832 moved to a farm near Benson's Corners, and died in Groton. His children were: Miles A., Nelson, Thomas, Phoebe, Richard, Fanny, Jerusha, Susan and Caroline. William G. Morgan died in 1870, and his wife in 1844. Richard Morgan was born June 18, 1820. Richard G. Morgan, son of Evan the pioneer, was born in Lansing in 1797, and died in Dryden in February, 1865. His wife, Elizabeth Ozmun, was born in 1805, and died in Dryden in 1868. They were married in 1824, and lived in the north part of the town. Their children were; Catharine, who married D. W. Manier, of Groton; Rich; Sara, who married W. R. Sanford; Elizabeth, who married William E. Brown; Isabelle, who married A. E. Snyder; Almira, who died in Dryden in 1876; Maria J., who married W. R. Fisher; and Adeline P., who married Joshua Dans. Rich Morgan, son of Richard G., and grandson of Evan, was born in Dryden in 1827. In 1855 he married Luana Van Nortwick, by whom he had four children: Ella V., wife of C. B. Tarbell; C. Glenn, Rich V., and one other who died in infancy. Rich Morgan died October 5, 1861, on the farm in Groton now owned by Richard Morgan, the latter having married the widow of Rich Morgan in 1864.

Monfort, Cornelius L., and his brother John, were former residents of Schoharie county, and came to Peruville in 1830. Cornelius L. brought with him his wife, he being then just married, and in this town their two children, John M. and Peter, were born. The latter was killed in the army during the late war. After the death of his first wife Mr. Monfort married Esther, daughter of George Gray, by whom he had one child, Isabell, now the wife of Jonathan N. Fox. Cornelius L. is remembered as having been a merchant in Peruville, although by trade he was a shoemaker, and at the same time he successfully carried on a farm. He accumulated a good property, and was a man highly respected in the community. He was an active Whig, later a Republican, but being somewhat deaf, did not engage in politics to a great extent. He was prominently identified with the M. E. church. He died in 1875, aged seventy-eight, and his wife in 1879, aged eighty-three years. Jonathan N. Fox was born in Dryden,

February 1, 1830. December 20, 1876, he married Isabell Monfort, and they reside at Peruville.

Mead, Benjamin Franklin, was born in Caroline, July 7, 1823, a son of Dr. Daniel L. Mead, who came to Groton in 1813, and thence went to Slaterville in 1820, being the first physician in the section. He practiced his profession for forty years until 1860, and owned the place where our subject now resides. He married in 1812, in Westchester, N. Y., Priscilla Perry, a native of Greenwich, Conn., who came to Westchester when young. They had nine children, of whom B. F. Mead was the fifth, he now being seventy years of age. He followed carpentry and building from early life to 1860, since which time he has lived retired. He built a great many buildings in the town, and especially in Slaterville, and he now owns and has worked the farm now occupied by himself, keeping a house-keeper, he never having married. He supports the Republican party, though he has never aspired to public office.

Morgan, Howard, was born on the old homestead south of Waterburg, in Ulysses, February 23, 1832. He was educated in the public schools, and is a farmer by occupation. May 27, 1857, he married Jane Bower, daughter of David and Jane Bower, of Ulysses. Mr. Morgan's father, William Morgan, was born in the town of Alabama, Genesee county, N. Y., September 7, 1795, and married Betsey Atwater, of Trumansburg, N. Y. She was born September 15, 1802, and they had three children: David, who died in infancy, Willis H., and Howard. William Morgan, grandfather of our subject, was born in Wales, Great Britain, and came to the United States at an early day. The ancestry of the family were Welsh and Scotch.

McCormick, Walter, was born in the city of Ithaca, October 25, 1854, a son of Michael McCormick, who has been a resident here since 1840. Walter was educated in the public schools and Ithaca Academy, after leaving which he entered the dry goods store of Hawkins, Finch & Co., with whom he was employed as a clerk for three years. He then formed a partnership with Patrick Conway, which continued three years, when our subject sold his interest to Mr. Conway and followed the meat business for a year. He then went into a retail liquor store on South Cayuga street, remaining five years. He next went into a foundry and machine shop at Waverly, the firm being Francis & McCormick, which concern existed one year, then Mr. McCormick sold his interest and returned to Ithaca in 1883, buying the St. John Hotel. He conducted the hotel, on the south side of the street, nine years, and in 1892 he bought the American House, at the corner of State and Fulton streets, where he has since been engaged in business, having a fine hotel of seventeen rooms and every convenience for the traveling public. He is a Democrat in politics, and has always been an active worker in the party. In 1892 he was elected alderman of the First Ward. He is a member of the street commission and lighting commission. He was acting mayor of the city for three months during the illness of Mayor Bouton. In 1878 our subject married Ellen Dugan, of Pennsylvania, and they have five children.

Montgomery, Dr. J. J., was born in the town of Dryden, May 5, 1843. His father, J. W. Montgomery, M. D., came from Stillwater, Saratoga county, about 1825. He was educated at the Dryden Academy under Professor Graves. After leaving school

he entered the United States army and was attached to the medical service, after leaving which he graduated from the Bellevue Hospital Medical College of New York in 1867; then returned to Dryden and entered into regular practice. He is a Republican in politics, and is now one of the coroners of the county, and takes an active interest in educational and religious matters. There has been a physician by this name in the town for seventy years. His father, Hon. J. W. Montgomery, was a very prominent man in his town, being member of assembly in 1845, and through the war took an active part in raising men and means to send to the front, neglecting his own business to push those matters. His son, taking up his father's practice, has become widely known in the profession, and is also prominently identified in the interests of his town.

Miller, Thomas G., is a native of Scotland, born in 1850, and came to America with his parents in 1853. His father, Thomas, settled in Ithaca, where he was employed as a mechanic. He was the father of five children, of which our subject was the fourth. He was educated in the Ithaca Academy and the old Lancasterian school, after leaving which he went into the store of Andrus, McChain & Co., where he was employed till 1878. That year he formed a partnership with Frank J. Enz, and they established a general wholesale paper warehouse, and now conduct a paper mill. Mr. Miller is a member of the Masonic fraternity and has advanced to the Commandery. In 1876 he married Ella Preston, of the town of Caroline, and they have two sons in the High School and a daughter, Ada.

Manning, Julius (deceased), was born in the town of Danby in 1842, was educated in the district schools, and at the age of thirty married Sarah G., daughter of Charles G. Keeler, of the town of Danby. They had four children, three of whom are now living. The oldest, Anna B., died early in 1893, when nearly eighteen years of age, a beautiful girl who was called away when just stepping into womanhood. Mr. Manning was a Republican in politics, and also gave an intelligent interest to educational and church matters. In 1866 he bought of his grandfather, William Davis, a farm of seventy-five acres, where the family now live. Our subject died suddenly in the spring of 1883, leaving a wife and four small children, and regretted by all with whom he had been associated. Mrs. Manning has displayed remarkable business talents and energy, and has carried on the farm successfully since the death of her husband.

Mineah, N. H., the subject of this sketch, was born in the town of Dryden, September 22, 1835. His father, Wm. C. Mineah, was one of the early settlers, and a prominent man in his town. N. H. Mineah was educated in the common schools, and is a good practical business man. At the age of twenty-nine he married Cordelia, daughter of Nelson Morgan of Groton, and they are the parents of one daughter, Annett Louise, who married B. La Vern Buck of East Lansing, October 20, 1887. In 1861 he bought the property known as the Samuel Fulkerson farm of 100 acres. He takes the Republican side in politics and an active interest in church and school matters. He is known throughout his town as a practical and successful farmer.

McCutchan, William and Newton R., were the sons of Robt. McCutchan, who came to the town of Dryden in 1807, and settled on lot forty-two, where his sons now reside, owning the homestead in common. The boys were educated in the common

schools, but were self-made men. At the age of fifty-five Newton married Alvina Morris, daughter of Levi Morris of Ithaca. The brothers have 164 acres of some of the best farm lands in the town, raising hay, grain and stock, paying special attention to dairying. They are recognized in their town as substantial, conservative farmers, men of ability and high integrity, whose lives have proven their word to be as good as their bond. The family came from Glasgow, Scotland, and settled in Saratoga county, N. Y. The grandfather, George McCutchan, served in the continental army for six years, and Robert McCutchan took part in the war of 1812. The sons inherited the best of the Scottish traits.

McKee, Samuel, was born in the town of Dryden, November 23, 1839. His father, John McKee, was one of the early settlers, and came to Dryden in 1801, when only four years old. John McKee was married in 1835 to Martha Cunningham, daughter of Samuel Cunningham of North Ireland. They cleared up the farm where our subject now resides. Samuel received his education in the common schools, to which he has added through life by reading and close observation. After leaving school he returned to his father's farm and at the age of twenty-one married Jennie Sharp, daughter of John Sharp of Dryden, and they are the parents of two children, Mrs. Wm. H. Lormor and James E. He takes the Republican side in politics and an active interest in educational and religious matters. Our subject is a conservative independent man, and is recognized as a successful and practical farmer.

Mitchell, William L., was born in the town of Ithaca, March 7, 1825. His early education was acquired at the district schools, with a course at the Ithaca Academy under Prof. W. S. Burt. In 1846, at the age of twenty-one, he took charge of the construction of the first telegraph line between New York and Philadelphia, under the late Hon. Ezra Cornell and his associates. In 1847 he married Emily Steenburg, daughter of Hoffman Steenburg of Ithaca, by whom he had one daughter, now Mrs. Samuel Barnes of White Plains, N. Y. Mrs. Emily Mitchell died October 11, 1848, and in 1849 he married Susan T. Bradley, daughter of Hemingway H. Bradley of the town of Enfield, who bore him four children, two of whom are now living, Ella B. Cochran, now residing in Montclair, New Jersey, and Cora B. Hegeman, now residing at Middle Falls, Washington county, N. Y. Mr. Mitchell is independent in politics as he is in all his views, taking an active interest in the events of the day and in the promotion of education and religion.

Mineah, John H., was born in the town of Dryden, April 17, 1826. His father, William C. Mineah, was one of the earliest settlers in the town, and with his grandfather took up part of lot sixteen, part of which is still in the family. J. H. Mineah was educated in the common schools, but is a self-educated and self-made man. At the age of thirty he married Martha, daughter of Leonard Longcoy of Dundee, Yates county, N. Y., and they are the parents of four children, two sons and two daughters. Two sons, W. L. Mineah of Haddam, Kansas, and Fred E. Mineah in this county, are now living. In 1855 he bought the Ambrose Hill property of 108 acres; in 1864 he bought part of the De Groff estate; in 1876 part of the Henry Teeter estate, having 138 acres of some of the best farm lands in the town. Our subject is one of the

prominent men in his town, taking an interest in the leading events of the day, and is a director in the Fire Insurance Company of Dryden and Groton, and is a practical and successful farmer.

Metzgar, Andrew, was born in Genoa, May 17, 1826, one of fifteen children of Jonas and Mary (Merwin) Metzgar. His father was a blacksmith and farmer, and Andrew was brought up to farm work. At the age of twenty-one he began life for himself, with no capital save his own determination to succeed. He is now the owner of a good farm in Groton, the buildings of which are substantial and attractive. In January, 1853, Mr. Metzgar married Harriet N., daughter of Amza and Susan (Sp oner) Armstrong, of which marriage there were two children: Norman, who died in 1882, and Edgar G., who now lives at home with his parents. Amza Armstrong was a native of Goshen, Orange county, and came with his father, Moses, to Genoa at a very early day. They located in Groton on the farm now owned by Andrew Metzgar. Amza married Susan Spooner, and had nine children: Albert, Delilah, Harriet N., Czarina Louisa (wife of Lyman Perrigo); Sarah Jane, Emily, Lucina A., Mary E., and one who died in infancy. Amza Armstrong was born July 1, 1795, and died February 26, 1875. His wife, Susan Spooner, was born June 24, 1798, and died February 27, 1887. They were married May 1, 1825.

Mount, William Dye, a native of New Jersey came in 1828 to the town of Dryden, bringing with him his young wife to whom he had then been recently married. A short time afterward he moved to Lansing and became foreman of the tannery of John O. Christie, he being a practical tanner and currier. Five years later he returned to Dryden, but soon after (1837) located permanently at Peruville, where he became a man of much influence in town and church affairs, successful in business, and where he continued to reside until the time of his death, August 27, 1887. In 1854 he was one of the organizers of the Republican party in the town, and in the next year was elected justice of the peace and thereafter held that office for a period of twenty-four years. In 1859 and the three succeeding years, and again in 1869 he was elected supervisor of Groton. He was prominently connected with the Methodist Episcopal church for more than sixty years, and was a member of what was known as the First Methodist Episcopal church of Groton and Dryden, after removing to Peruville, and continued an active and supporting connection with the society to the time of his death. He had seven children, four of whom are now living, viz.: William S., Joseph, James H., and Robert N. Joseph and James live in Peruville, and Robert N. upon a farm in the town of Groton. Joseph is unmarried; James H. married Martha, daughter of Edward D. Larned, and granddaughter of Sylvanus Larned, long and prominently connected with the affairs of Groton. Robert N. married Annette, daughter of Nelson Morgan, a life-long resident of the town. William E. Mount was the third child of the pioneer just mentioned, born in Dryden September 15, 1834, and moved with the family to Peruville in 1837. In 1852 he was apprenticed to the joiner's trade which he learned thoroughly, and was educated at Groton Academy and the Conference Seminary at Cazenovia. He worked at his trade several years and taught school about twelve years. During the summer of 1862 he enlisted about fifty men in Company F, 109th Regiment,

and in consideration of this service was elected its captain. After serving thirty-three months, Captain Mount was mustered out of service with his command, June 5, 1865. Returning home he worked at his trade and taught school until 1882, when he moved to Groton village. In 1878, and again in 1882 our subject was elected justice of the peace of the town. On October 10, 1865, Mr. Mount was married to Barbara L., daughter of James and Barbara Giles of Dryden. Three children have been born of the marriage, two of whom are now living, William Dye Mount, assistant professor in Brown University; and Joseph, who also is teaching school. James Giles was born in Orange county, September 14, 1800, and was one of ten children of Isaiah and Sarah Giles, the latter being the pioneer heads of a family who settled in Lansing in 1802, but who soon afterward moved to Dryden. James Giles married Barbara Raymer, and to them these children were born: Lavilla, who married Arad S. Beach; Mary, who married Alanson Burlingame; Marcella, who married W. S. Brown; Susan A., the wife of A. M. Ford; Barbara L., wife of Captain W. E. Mount; John J., of Freeville; Sarah E., now Mrs. S. Skillings; and Nancy, wife of E. Hanford. James Giles was a successful farmer, an active and useful citizen, one of the first to introduce and use improved machinery in farm work, and the inventor of the churn thermometer. His death occurred October 11, 1890, his wife having died three years before, November 21, 1887.

Miller, William Henry, was born in Trenton, Oneida county, in 1848, a son of Major Henry Miller of that town. His early education was derived in the common school, private instruction, and at Mechanicsville Academy. He spent two years in Clinton Liberal Institute and was one of the first students at Cornell, a special student in the class of '71-'72, really the first student of that school of Architecture. He began work in Ithaca in 1873, his first design being President Andrew D. White's residence. Since that time, he was architect of Barnes Hall, the Law School, and the University Library building. In Ithaca he designed the Savings Bank building, the Baptist and Congregational churches, also the Unitarian church, of which he was organist for several years. He has done much work out of the city, and his work can be found in Canada and fifteen States. Mr. Miller is a member of the Chi Phi Fraternity at Cornell, and of the Masonic Fraternity. He married in 1876, Emma, daughter of Henry Halsey, of Ithaca, and they have four children.

Miller, Irving C., is a native of Lansing, born July 18, 1835, a son of Frederick H. Miller, also a native of Lansing, born July 17, 1805. The latter spent his life in farming, remaining with his parents till the age of twenty-one, then beginning for himself on a portion of his father's farm at first. His wife was Alvira N. Ingersoll, of Kinderhook, N. Y. Their five children were: Martha E., wife of Benoni Head; Dwight, Russell P., Irving C., and Henrietta, wife of James D. Smith. Mr. Miller died in 1869, aged sixty-four. His wife died in 1875, aged sixty-nine. Henry Miller, grandfather of Irving C., was a native of Pennsylvania, and came to Lansing where he acquired considerable property, owning and operating a distillery, a grocery, and a cabinet shop all on his farm. He reared ten children. Irving C., our subject, lived on the homestead until the age of twenty-one, then hired to his father by the month, and after the death of the latter, he and one of his brothers bought two-thirds of the home farm, the

remaining third being held by his mother. Three years later they divided the property and Irving came to the farm where he now lives. In 1868 he married Esther Loomis, who was born in 1844 in Groton, a daughter of Solomon and Hannah (Armstrong) Loomis. Solomon was a native of Hartford, Conn., born in 1798, who early came to Groton. He served in the war of 1812 and died in 1884, aged eighty-six years. Mr. and Mrs. Miller have one child, Clara Alvira, born October, 3, 1880.

Morris, Charles L., was born July 21, 1868, in the town of Ithaca, where he was educated. In early manhood he married Emma F., daughter of James Hanshaw of the town of Dryden, and they have had one son. Mr. Morris is a Democrat in politics and takes an active interest in both politics and educational matters. He is one of the most successful young farmers of the locality, raising large quantities of hay, grain and stock and is recognized as an active and energetic young man who is bound to succeed.

Moore, William H., was born in the town of Dryden, April 26, 1840, and was educated in Homer and Cortland. After leaving school he took up the shoe trade, coming to Dryden, April 1, 1861. In 1869 he established a business of his own in the manufacture of custom made boots and shoes, together with a general retail trade which he now carries on. His grandfather, Dr. Zopher Moore, came from Vermont and was one of the early settlers of Virgil, Cortland county, being the first postmaster and practicing physician of that place. At the age of twenty-three he married Miss Maria Pond, daughter of Timothy Pond of Virgil, late of Dryden, and they are the parents of six children, three sons and three daughters, four of whom are now living, three daughters and one son. The eldest, a son, Charles L. Moore, at the age of twenty-one obtained a position as superintendent salesman in a large retail shoe house in Cortland, N. Y. where near the end of three years he was taken with typhoid malarial fever brought on by over work, came home and died five days later, September 13, 1888. The eldest daughter, Hattie E. Moore, at the age of eighteen entered upon the vocation of teacher. At the end of three years learning the millinery business which she now carries on. Anna E. Moore, the second daughter, after leaving school and learning the millinery business, at the age of eighteen married Mr. E. B. Briggs, two years later, spring of 1894, removing to Solomon City, Kansas, where she now resides. Victoria, Moore, youngest daughter, after graduating from Dryden Union School and Academy, at the age of sixteen entered Ithaca Conservatory of Music, taking up the study of elocution. After taking two terms, spring of 1894, entering the school of oratory connected with the Genesee Wesleyan Seminary at Lima, N. Y. where she now is. Our subject has spent a life time in the town in which he now lives and has always been known as an active upright business man and has found time to take a deep interest in educational matters.

Wattles, Chauncey Lathrop, of Caroline, son of Capt. Lathrop Wattles and Jerusha Surdam Wattles, his wife, was born in Virgil, Cortland county, N. Y., March 27, 1826; he was the eldest son in a family of five sons and seven daughters, all of whom grew to manhood and womanhood. Capt. Wattles removed to Caroline about 1840, and purchased a farm on Blackman Hill, in the south part of the town; the subject of this

sketch was at that time a boy of fourteen, and he at once set about doing his share in paying for the homestead and in providing for the wants of a large and growing family. He lived at home until the farm was paid for, with suitable buildings; and until he was twenty-four years of age; he then entered the employ of Andrus & McChain, booksellers and paper-dealers of Ithaca, for whom he traveled extensively for ten years. In 1855 he purchased the farm now known as "Wattles Farm", and on which he resided from 1860 to his death, after a short illness, January 8, 1890. He married Almira J. Barker, of Tully, Cortland county, October 19, 1857; and to them were born two children, a son, Cephas B., April 11, 1863, who died in infancy, and a daughter, Mary Josephine, August 29, 1864, now the wife of James W. Reed, of Ithaca. Mr. Wattles was for more than twenty years treasurer of the Caroline Cheese Factory Association, treasurer also of the Caroline Farmers' Fire Insurance Co., and a Charter member of Caroline Lodge No. 784, F. & A. M. In politics a life long Democrat, he was four times elected supervisor of a strong Republican town. Chauncey L. Wattles united a geniality of manner with a certain benignity of countenance which stamped him as a man eminently to be trusted and respected; and he was universally trusted and respected wherever known. It is the rule that each community possesses some two or three men to whom all naturally turn, as do certain flowers to the sun; Mr. Wattles was one of the choice few bearing this relation to the entire neighborhood. With an excellent knowledge of general affairs and a practical knowledge, gained in no easy school, he united a genial and sturdy integrity which invited confidence. In all his long-lifetime in one locality, he never by act or omission forfeited the good-will or trust with which he was invested; and by his death Caroline lost one of its most valued citizens.

Welch, William M., was born in Herkimer county, January 16, 1821, and was educated in the common schools. He was a son of Walter B., who moved into the town of Dryden, and afterward to Danby, where he died in 1863. William M. married, at the age of twenty-eight, a Miss Apgar, who died, and he married second, March 17, 1867, Naomi A., daughter of William Spaulding of the town of Caroline. They had four children, of whom James B., William S., and Florence A. are now living. One daughter, Philma, died aged twenty-two years. In 1869 Mr. Welch bought the Abram Gardner property of ninety-two acres, and also part of the Hutchens farm. Afterward he bought part of the Mandeville estate, and the same year purchased a portion of the Hart place, where he now lives, having 200 acres of some of the best farm land in the town, on which he raises large amounts of hay, grain and stock. Our subject is a conservative, practical farmer, taking a deep interest in the leading events of the day.

Wood, A. B., was born in the town of Warwick, Orange county, in April, 1850, a son of Washington Wood, a farmer of that county. Our subject was educated in Warwick Academy and Cornell University, studying architecture while in Cornell, and he began the practice of his profession in Ithaca. He was the designer of the High School building, and also of many residences and store buildings. He was also the designer for the L. V. R. R. Co. north of Wilkes-Barre for fifteen years. In 1889 he formed a partnership with T. B. Campbell, since which they have built many large buildings, including the chemical laboratory at Cornell, the annex to the gymnasium, Crane's place

at Sheldrake, Zeta Psi Chapter House, and they are now engaged in constructing the addition to Sibley College. Mr. Wood has also acted as the representative of several fire insurance companies. He is a Republican and a member of Fidelity Lodge, Eagle Chapter, St. Augustine Commandery, F. & A. M. He married in 1876 Ella Potter of Ithaca, and they have five children.

White, D. M., was born in Monroeton, Bradford county, Pa., March 29, 1852. John, father of our subject, was born in Caroline, and was a farmer, now owning a farm in Bradford county, where he lives. He has been four times married. Our subject's mother, Sophia Mingus, daughter of John Mingus, was a native of Bradford county, Pa. D. M. was only an infant when he went to live with his grandfather, Sylvester White, and where he lived till the age of seventeen years, then he went to live with an uncle in Caroline. He worked at milling until nineteen years old, and then started out for himself, entering a machine shop in Bridgeport, Conn., where he took the place of an experienced hand, and worked five years. He next returned to Brookton for a year, and then went to Tioga county, where he worked at carpentry two years. He came to Caroline where he still continued at carpentry and building for five years, and connected with his trade the saw mill at Brookton, which he operated nine years. Mr. White built a fine residence in this town a few years ago, in which he now resides. He is a Republican, and has served as commissioner and postmaster.

Willis, Morris S., of Lansing, was born in Enfield in 1848, the son of John H. and Caroline (Marshall) Willis. His grandparents were John and Mary (Sivalls) Willis, natives of New Rochelle, N. Y., who came to Tompkins county in 1838, and settled in Enfield. They raised three children: William, James and John. The latter learned the harnessmaker's trade, which he followed about two years, then went back to the farm. At the death of his father, in 1847, he continued farming on a portion of the homestead. His mother died in October, 1848. He married in September, 1843, Caroline Marshall, by whom he had one child, Morris S. The latter was educated at the Angelica Academy, and at the age of twenty returned to the farm and worked with his father about ten years. He then rented a farm for five years on shares, the last year of which he met with an accident which disabled him for physical labor for about four years, and from which he has never fully recovered. In 1886 he purchased a farm of 150 acres with fine, large and commodious buildings, and a stream of water flowing near the buildings, affording sufficient power to grind grain for food and saw wood. Here Mr. Willis has ever since resided. He married, December 12, 1877, Ella, daughter of Stephen Kennedy of Ithaca. She died September 16, 1883, and he married second December 6, 1888, Louisa (Norton) Drake, daughter of Jonathan and Emma Norton, natives of Lansing. Mr. Willis's parents reside with him. He is a member of the Grange, and in politics is a Republican.

Wright, Charles L., was born in the town of Danby, November 22, 1828, and is the son of Charles W. Wright, who came to this town about 1812, and was among the early settlers in the town. Our subject received his education at the district schools, to which he has added through life by intelligent reading and observation. After leaving school he took up farming, and at the age of twenty-three married Phoebe Dakin,

daughter of Percy Dakin, of the town of Danby. She died in 1860, leaving one child, Phoebe O. Mr. Wright married again in 1863, Lydia A., daughter of Thompson Keithline, of Windom, Pa., who bore to him three children. In 1848 Mr. Wright bought the old homestead, and in 1866 bought what was known as the Robbins Wright property, having 145 acres of some of the best farm lands in the county. Mr. Wright is one of Danby's most prominent men.

White, David, M. D., was born in Delhi, Delaware county, N. Y., June 20, 1834, a son of James White a farmer. The doctor was educated in the academy and high school of his native town. He began the study of medicine in 1855 in the office of Dr. J. O. Hill of Farmer Village, with whom he remained two years and then entered the Eclectic Medical Institute at Cincinnati, graduating in February, 1859. After spending one year with Dr. Hill he practiced two years in Danby and one year in Trumansburgh. In May, 1864, he came to Ithaca where he has ever since been located. He was married in 1860 to Antoinette J. Crandall of Delaware county. They have three children.

Williams, Nathan, of Lansing, was born October 23, 1847, the son of Egbert Williams of this town, born June 10, 1817, in a log cabin, where now stands the fine residence of our subject. He spent his whole life in Lansing. He was bound out to do farm work until he was sixteen, when he began for himself. He worked on shares for a few years, when he purchased a small tract of timber land, which he cleared and sold, then bought another farm on which he lived three years, when he sold and moved to a larger one, where he resided five years, during which time he purchased a half interest in a saw mill. Two years later he purchased his partner's interest in the mill. This he conducted eight years, then sold the mill. He finally bought the homestead farm of fifty acres, and here spent the remainder of his days. During war time he took an active part in securing recruits for the Union army. He was justice of the peace, assessor, notary public, etc. He married Louise, daughter of Echobit Beardsley of Newfield, and they raised seven children: Ann Eliza, Nathan, Frank, died at four; Margarette, Estira C., Charles E. and Egbert A. (deceased). The father died in June, 1889, and the mother in April, 1892. Our subject was educated in the common and high schools, and remained with his father until he was twenty-one, when he began for himself by operating one of his father's farms, where he remained ten years. He then went to Maryland, but after two years he returned to Lansing and soon after rented a store in East Genoa and engaged in the general mercantile business for two years. He sold and engaged as traveling salesman four years, when he turned his attention again to farming. After his father's death he removed to Groton and followed carpentry for a year, when he purchased a bakery in this place which he conducted two years, then sold in 1893 and purchased the old homestead, on which he now resides. He married first in 1867 Laura A., daughter of Charles Francis of Groton, and they had three children: Alida M., born in 1870, wife of Alvin B. Teeter of Groton; Lillie B., born in 1872, wife of John Betts of Groton; and Charles F., born in 1876. Mrs. Williams died in 1884; and he married second Edith M., daughter of Charles and Mary Ann Fritts of Ludlowville. She was born September 12, 1861. Our subject is an Odd Fellow and a Republican. Mrs. Williams's mother died October 15, 1879. Five months later her father was instantly killed by being caught by a belt and thrown on to a circular saw.

Wade, Edwin R., was born in Sempronius, Cayuga county (now Niles), July 27, 1822, of New England ancestry, the grandfather, Major Amos Wade, having served in a regiment of colonial troops at the battle of Quebec, and fought in the War of the Revolution at the battle of Bunker Hill. He was the father of seventeen sons and one daughter. The father of our subject, Ebenezer, studied for the ministry and was one of the earliest advocates of Congregationalism. He removed to Cayuga county in 1810, and continued his ministry till his death, August 16, 1864. He married Hannah Flower, a native of Connecticut, by whom he had ten children. One was scalded to death, an infant, nine reached adult age, and only two—our subject and a sister, Mehitable C. Ammerman of Owasco—are living. Edward R. Wade was educated in the public schools, and has always been an ardent student of Republicanism, but like his ancestors has been a clergyman. He was for two years at Plainville, and at Enfield Centre two years, making his home at McLean. In 1867 he bought the property where the factory was located, and has always made his home here. During the war he worked hard in the recruiting service. In politics he has always been at heart a Republican and has held many offices of honor and trust. He was for two years supervisor of Niles, elected third time and refused to qualify. He was supervisor of the town of Dryden, elected by the union of the Democrats and Liberal Republicans. He has also served in State and county conventions. Elder Wade has been twice married, first in 1842 to Elizabeth Forbush, who died one year and ten months later. His second marriage occurred December 5, 1845, to Abigail M. Mosher, and they had one daughter, who married Rev. S. Edwin Koons of La Porte, Iowa. Mrs. Wade is deceased.

Willson, William H., was born in Ithaca, November 12, 1840, the oldest son of seven children of William H. Willson, sr. The father was a native of New York city, born in 1810, and settled in Ithaca, in company with M. Hawkins. He was employed in the manufactory for a few years and then returned to New York, where he remained, and shortly after settled in Ithaca. Here he followed the hatmaker's trade until 1860. That year he went to Lockport where he spent four years, and then to Hornellsville where he was in business for four years, and then spent five years in the same business; he then returned to Ithaca, where he spent the balance of his days. He died in August, 1892. In politics a staunch Democrat, he filled the office of town collector. He was a member of the Episcopal church. The mother of our subject, Rachael Ann Bradford, was also a native of New York city. She died in 1887, at seventy-six years of age. The early life of our subject was spent in Ithaca, where he was educated in the common schools and in 1861 went to Lockport, remaining but a year, when he was burned out. From there he went to Buffalo where for four years he acted as a commercial traveler for a wholesale firm. He was five years with a New York firm and then returned to his native town, where he established the hat and fur store, which he has ever since conducted, on the south side of State street. He carries a full line of hats, furs, robes, blankets, trunks, umbrellas, etc. Mr. Willson is a Democrat, and has been a hard worker for his party. He has been appointed member of the Health Board, city collector, and school collector. He has also been a delegate to numerous State conventions and a member of the county committee for fifteen years, of which he has been secretary part of the time. He is a member of the First Presbyterian

church. Mr. Willson owns a summer cottage at McKinneys, where he spends his vacation. He married, July 11, 1860, Ellen M., daughter of the late Joseph C. Burritt, and they have two sons.

Vorhis, F. C., was born in Spencer, Tioga county, August 24, 1861. Andrew C., his father, was a native of Spencer also, where he followed farming until 1877, at which time he bought the old grist mill at Brookton, and was in partnership with his brother for two years, then from 1879 to 1887 he was sole proprietor. After this he was succeeded by his two sons, the business being conducted under the firm name of Vorhis Brothers. This continued till April 1, 1893. The old mill burning down January 28, 1889, they sold the water dam to Frederick Bates, and he built the new mill now standing on the old site. The firm was afterwards Bates, Vorhis & Company for a year then the Vorhis boys in 1890 bought out Mr. Bates's interest, and since 1893 our subject has conducted the business himself, buying out his brother. The capacity of the mill is fifty barrels of flour each day, fifty barrels of buckwheat in the same time. They will run another mill in connection soon. Mr. Vorhis is a member of the Congregational church, and in politics he is Democratic.

Van Iderstine, James, was born in Caroline February 26, 1826. In early life he learned the blacksmith's trade, at which he worked about four years, but being hurt while at his work, he was compelled to give it up, and take up farming. His first purchase was on Bald Hill, near Mott's Corners, now known as Brookton. This he sold and bought his present place of eighty-seven acres, which he devotes to general farming. In 1853 he married Caroline Yapple, daughter of Harris Yapple, and they have had three children: Arthur L., Bertha A., and Cora G., the latter being the only one at home. Mr. Van Iderstine is a member of the Grange and in politics is a Democrat.

Underwood, George E., was born in Groton, September 19, 1842. His father, Isaac Underwood, M.D., was a physician and farmer in the town, raising a family of nine children, and spending his life there, dying at the age of eighty-eight years. George E. was educated in the common schools and finished in the Groton Academy under Professor Baldwin. At the age of twenty-six he married Maru Morris, daughter of Zimri Morris of Lansing. He takes the Republican side in politics, and has served as justice of the peace for the past eleven years. He has taken an active interest in educational and religious matters, having been trustee of his church for the past fifteen years and being prominently identified in advancing the best interests of his town. In 1889 he inherited the farm property known as the Zimri Morris property of sixty acres, and the residence in the village. Our subject is one of the prominent citizens in his village, a man of sterling worth and integrity, who has proven by his life that his word is as good as his bond.

Van Orman, Myron, was born November 1, 1840, was educated in the district schools and finished at the Lancasterian School under Professor D. L. Burt. He is a Democrat, and takes an active interest in school and political matters. His father lived on the same homestead during his life time. He was born May 11, 1811, and died January 29, 1890. Mr. Van Orman has a beautiful farm lying at the foot of Buttermilk Falls, on which he raises large quantities of vegetables and makes a specialty of Havana

tobacco, which he buys and sells, handling most of the crops raised in his neighborhood. Mr. Van Orman's grandfather came to the town of Ithaca about 1790, and first bought a military title from a soldier of the Judge Gere farm, but the title proving faulty, he took a journey to Albany on horseback, and returning home he gave up his first purchase and removed to the east side, taking up the apple trees on the judge's farm, and resetting them on the farm where he spent his life.

Tibbetts, J. Warren, was born in Athens, Pa., August 20, 1843, a son of Dr. Aaron Tibbetts, the leading physician of Danby for over forty years. J. W. was the second son of the family of two children; Frank E. Tibbetts is a lawyer of Ithaca. Our subject was educated in the common schools and at Eastman's Business College at Poughkeepsie. He was not yet eighteen years old when the war broke out, and August 27, 1861, he enlisted in Company I, of the First Cavalry, for three months. He served his three months and was taken sick and brought home from Alexandria, Va., by Hon. Ezra Cornell. He re-enlisted in 1862 in the 109th New York Regiment, known as General Tracey's, and served till the close of the war. Mr. Tibbetts participated in thirty-one of the leading battles. After his return he engaged with the civil engineering corps that laid out the line of the G. I. and S. Railroad, and the following fall went to Eastman's College. In the fall of 1867 he went to Pond Eddy, Sullivan county, N. Y., where he engaged in the mercantile business, and made his home there twelve years. In 1879 he returned to Ithaca, where he engaged in the manufacture of paints, oils and colors. In 1885 he was elected sheriff of Tompkins county, and is now serving his second term, being elected again in 1891. Mr. Tibbetts married in 1869 Annie L., daughter of Rodman Fuller, a merchant of Pond Eddy. They have two children, Lucy F., a registry clerk in the post-office, and Alice H., student in the Grammar School.

Townsend, Andrew J., was born in the town of Ithaca, March 15, 1843, and was educated in the district schools. At the age of twenty-one he married Mary, daughter of John Scott, by whom he had three sons and two daughters. Mr. Townsend is Democratic in politics, and takes an active interest in educational matters, having been school trustee for two years. He gives his attention chiefly to the milk business, handling about 120 quarts daily. He has a farm of 120 acres, and raises large quantities of grain and hay. His father was born in the town of Ithaca in 1815, and spent his life in this town, keeping a grocery store for a number of years.

Townsend, Jabez B., was born December 25, 1867, educated in the district schools and finished at the old Ithaca Academy. The father and grandfather of our subject were among the early settlers of the town of Ithaca. After leaving school Mr. Townsend bought a milk route in Ithaca, handling about 250 quarts per day. At the age of twenty-one he married Carrie B. Jewell, daughter of John Jewell, of the town of Danby, and they have had one daughter, Norma, aged five years, and one son, Lynn, aged three years. In 1892 Mr. Townsend bought the John Jewell farm of 114 acres, on which he now lives, and which is devoted chiefly to dairying. He is independent in his political views, and was elected collector of the town in 1893.

Titus, C. A., was born in Ovid, Seneca county, May 6, 1856; was educated in the district schools, and finished under Professor Williams at the old Ithaca Academy. He then gave his attention to farming, moving into the town of Ithaca in 1877, and in 1884 he bought the Daniel A. Wood place, which comprises 244 acres, lying about a miles west of the city of Ithaca. This is chiefly a dairy farm, and produces about 300 quarts of milk per day. Mr. Titus is a Republican in his politics, and takes general and intelligent interest in educational and religious matters.

Tyler, Cyrus, was born in Lebanon, Wayne Co., Pa., August 25, 1838, and came to the town of Dryden with his father, Stephen Tyler, in the same year, and now resides on the farm which his father cleared, and which has been in the possession of the family for the past sixty-one years. Cyrus Tyler laid the foundation of his education in the old log school house, but is pre-eminently a self-educated and self-made man. At the age of twenty-four he married Likinda L. Givens, daughter of Samuel Givens, and they are the parents of two children, Irving and Locey. Irving Tyler was a young man of brilliant promise, but was cut off at the age of twenty-four in the prime of young manhood. Mr. Tyler takes the Republican side in politics and has held various offices. He has been a member of the Etna Baptist Church for the past sixteen years. In 1862 he bought the Walter Knapp property of sixty acres; in 1867 he bought the old homestead of forty acres, and in 1869 inherited twenty-five acres of his father's estate, having 125 acres and raising large quantities of hay and potatoes, of which he makes a specialty.

Trew, Samuel W., was born in England, August 24, 1833, and at the age of eleven years he came to Ithaca, where he was educated in the Lancastrian School. He went into Treman's foundry and machine works and became an expert machinist and engineer. At the outbreak of the war he enlisted in Company F, 75th N.Y. Volunteers, and served from August 9, 1861, till November, 1865, when he received an honorable discharge. He was shot through the thigh while in service. After returning home he again took up farming in Danby, buying a place of 107 acres, which he later sold and bought a farm of Albert H. Martin, consisting of eighty-two acres, which he now owns. He married at the age of thirty-seven, Anice Aldrich, daughter of Watson Aldrich of Ulysses. His wife died in 1881, and he married second Mary E. Hollister, of Danby. He is a Republican and takes an active interest in politics and educational matters. He is a member of the M. E. church at Danby.

Tailby, John, was born in Lincolnshire, England, October 28, 1841, and came with his parents to this country in 1851, locating near Trumansburgh. He was educated in the common schools, and has always been a farmer. June 30, 1862, he married Helen M. Swartwout, of Perry City, Schuyler county, and they have seven children living: Francis A., William E., Edith A., Mary E., J. Arthur, Géorgiana H., and Arlo. William E. married Mary E. Shuler, of Owego; Mary E. married Fred Rappalye, of Farmer, Seneca county, and they have a daughter, Grace T.; Mr. Tailby's father, William, was born at the old homestead in England in 1807 and married Maria Woodward, of his his native place. They had ten children, six sons and four daughters: William, Mary A., John, Edward, William 2d, Charles, George W., Mary A. 2d, Anna M. and Eliza J.

Mr. Tailby died in 1884, and his wife in 1868. Mrs. Tailby's father, Vanardus Swartwout, was born in this county in 1798 and married twice, first Sarah J. Smith by whom he had three children: Addison, Sarah J. and Robert. He married second Mary Jeffery, of his native county, and they had nine children: Augustus J., Vanardus, Gustavus A., Caroline M., Robert, Mary E., Helen M., Julia A., and Cynthia M. Mr. Swartwout died in 1872, and his wife survives, aged eighty-four years. He was a member of the State Assembly several terms, and his father, Robert Swartwout, was a county judge of Schuyler county, and a member of Congress. Mr. Tailby enlisted January 28, 1864, in Company A, 89th N. Y. Volunteers, and was honorably discharged October 12, 1865. He is a member of Trueman Post, No. 572 G. A. R., of Trumansburgh.

Townley, Richard, was one of the pioneers of Lansing, having come from New Jersey and settled in the town in 1793, and is remembered as having been among the foremost of the pioneers of the county. One of his nine children was Effingham Townley, a native of Lansing, born in 1801 and remembered as a farmer and more particularly as a surveyor, in which latter capacity he gained a large acquaintance in the northern part of the county, and was regarded as one of the leading men of the town. His wife was Fanny Bower and they had a large family of children, nine of whom grew to maturity: Sarah, who married Henry Hayes; Charles A., Susan, who married Calvin Van Buskirk; Luther H., Jemima, Effingham, Richard A., Frances, who married Augustus Moe, and Mary. Effingham Townley came to Groton in 1831, and took up his residence where his son, Charles A., now resides. Here he died in the fall of 1867, and his wife in 1876. Charles A. was born February 3, 1823, and has been many years a farmer in the town. December 10, 1856, he married Susan Fulkerson, and five years later occupied the old home farm of his father, where he now resides. They have had ten children, nine of whom are still living. Mr. Townley is recognized as one of the substantial Republicans of Groton (originally he was a Whig), and has frequently been called to fill some of the important town offices. He has been one of the assessors of the town, and is now one of its excise commissioners.

Sutfin, W. E., was born in the town of Dryden, June 4, 1864. His father, W. J. Sutfin, is one of the leading farmers of the town. He was educated in the common schools and graduated from the Cortland Normal School in 1886 and taught school at McLean and other places for two years. In 1889 he bought a half interest in the general merchandise store of H. W. Roe and is now junior partner in the leading house in his town. At the age of twenty-four he married Nola C. Stone, daughter of A. C. Stone of Freeville. He takes the Republican side in politics and an intelligent interest in educational and religious matters. Mr. Sutfin is a conservative and independent citizen, taking a prominent part in advancing the interests of his town.

Stout, Jonathan, was a native of Bordentown, N. J., born January 18, 1782, and married Mary Buck Allen, who was born June 3, 1786. They settled in Dryden in 1809, and Mr. Stout participated in the war of 1812. Their children were: Charlotte, Andrew, Mary, Furman, Margaret, Abram J., Ellen, Sarah and Allen. Mr. Stout died March 9, 1846. Abram J. was born October 14, 1819, and at the age of nineteen started out to learn the blacksmith trade in Groton, and two years later had a shop of

his own. In 1846 he went to Lake Ridge, remaining two years, then bought the Ira Riggs farm, east of Groton village, where he has lived continually, with the exception of eight years residence in Cortland. He has acquired a comfortable competency. April 30, 1844, he married Julia Gibbs of Groton, and they have had one child, Jerome W., a young man of much promise, who settled in Michigan, and there died in 1890. During the period preceding the war Mr. Stout was a Democrat but a thorough Abolitionist, and assisted many fugitive slaves who came to him for refuge. Later on he became a Republican, though taking no interest in public affairs. James Gibbs, of Windsor, Conn., settled here about 1815, and became a Baptist clergyman. He married Almena Colgrove of Connecticut, and their children were: Eliza, James, Oliver, Julia, and Norman. James Gibbs was on the frontier service during the war of 1812.

Smith, Henry M., was born in Newfield, December 22, 1828. Joseph Smith, his father, was a native of Pennsylvania, who moved to Tompkins county when quite a young man, taking up a farm, and following this occupation all his life. His son, Henry M., lives on a part of the old homestead. He married Lizzie Pratts of Pennsylvania, by whom he had seven children. His second wife was Catharine Miller of Pennsylvania, by whom he had five children. Mr. Smith married third, in 1863, Mary A. Singer and they have had three children. He has lost two children, one aged twenty-four and one aged twenty-seven. He has always been engaged in agriculture.

Stewart, Horace S., of Newfield, was born in Meredith, Delaware county, June 15, 1804. Nathan S., his father, moved to Tompkins county in 1811, buying a year later the place, about three miles from Newfield, which then consisted of 118 acres. His wife was Phoebe Tiffany, by whom he had eight children, our subject being the oldest. He has always followed farming and stock raising and handling. He married first in 1830, Calista Barnes, and second, in 1864, Ruth E. Crane, and he has two sons living in Ithaca, his eldest being a wholesale grocer and his youngest being a dealer in butter, who does a thriving business. Mr. Stewart has held the office of road commissioner, and is a prominent member of the M. E. church.

Schutt, Aaron B., was born in Caroline, November 4, 1826, a son of John, born in Dutchess county, who removed at the age of seven years with his parents to Ulster county and there acquired his education, becoming in time a noted school teacher. He followed this ten years, then moved to this town, and with his brother James erected a carding mill at Mott's Corners. Leaving his brother in charge of the mill, he bought a farm of 114 acres in Dryden, which was then a wilderness, and he was compelled to go on foot to this new place. Here he built a log cabin and reared his family of twelve children. Our subject remained with his father until he was twenty-nine years old. He had married at the age of twenty-one Marilla Belknap, daughter of Justin Belknap, (December 24, 1847), and in 1854 they came to their present home in Caroline, where Mr. Schutt has made a specialty of horse raising, having received \$2,600 for one team. He is a Republican, though he has never cared for public office. He has had four children: Maud, Katie May, who died aged nine years; Francis G., and Douglass, who lives at home on the farm. Francis is engaged in the grocery business at Hornellsville, Steuben county.

Stephens, J. L., was born in Ithaca, April 5, 1826. The father, J. L. Stephens, sr., was a native of Connecticut, who moved to Ithaca, where he carried on the cooperage business in connection with his farm. He moved to Caroline in 1840, and in 1848 moved to Dryden, retiring from active work, and there he died in 1856. He married Lydia Reynolds, her parents being natives of Connecticut, and they had seven children, our subject being the sixth. In early life the latter worked at coopering in the town of Dryden. He has worked chiefly, however, at farming, owning a farm in the town of Dryden, which he sold in 1853. He then moved into Danby, and then sold and moved to his present place in Slaterville Springs. He married in 1853, Katie, daughter of Jacob Hazen of Dryden, and they have two sons and a daughter, who received their education in the district schools, two of them being married and away from home, and one son living at home. They are members of the M. E. Church at Slaterville.

Sellen Family, The.—The surname Sellen stands for pioneership in Groton, and the head of the family seems to have been Samuel Sellen, a native of Massachusetts, whose wife was Maria Pratt. In his native State Samuel was a merchant, but in Groton, where he settled at an early day, he was a successful farmer. In his family were ten children: Maria, who married J. Clement; Orlando, who died in 1893; Susan, who married Leonard Peck; Major, of Groton; John, Martha, wife of Jerome Clement; Aurilla, who married Henry Van Guilder; Moses and Wesley, both of whom are now dead; and Amanda, who married Truman Clement. John Sellen, a progressive and successful farmer of West Groton, was born November 25, 1820, and has always lived on and devoted his energies to agricultural pursuits. April 19, 1849, he married Saphronia Hayden, by whom he has had six children: Mary, Willis, Hiram, Jennie, Nettie and Allena. Mr. Sellen is a Republican, but not active in political affairs. Both he and his wife are members of the Baptist Church.

Swarthout, Reuben, was born in the town of Danby, March 11, 1826. His early education was obtained in the district schools, which he soon left and learned the blacksmith trade, which he followed up to 1887, in the mean time spending four years in California, taking the trip via the Isthmus of Panama, and making the journey in twenty-eight days. Returning he bought a farm of Luther Wright of 100 acres, which he sold in 1867, and bought the old Mahlon La Rue farm of 150 acres, which he rents. A Democrat in politics, Mr. Swarthout takes an active interest in educational and church matters. He is known in his neighborhood as a conservative man, who has made a success of farming.

Stevens, John, was born in Washington county, N. Y., November 2, 1785, and died April 6, 1866. When a young man he came to Groton and bought (about 1816) a fifty-acre tract of land, part of the home farm now owned by his son Nelson, and in a small way the pioneer began his farming career in this county. Later on he added to his farm and became known as one of the most persevering and energetic men of the town. On coming to the tract Mr. Stevens had only one pair of oxen, and his wife owned one cow, and these were fed through the first winter mainly on "browse." John Stevens married, February 13, 1805, Polly Wilson, by whom he had these children: James, Volney, Harriet, Louisa, Amanda and Marilla. Polly Stevens died July 13, 1822, and

all of their children are also now dead. The second wife of John was Mary, widow of Simeon Conger, and of this marriage four children were born: Mary, Laura, John and Nelson. Nelson Stevens was born December 10, 1830, in the house in which he now lives, where his entire life has been spent, although he has somewhat increased the acreage of the farm and enlarged and remodeled the buildings. Nelson Stevens is known as one of the leading men of Groton. In 1859 he was elected justice of the peace, and with the exception of eight years has held that office to the present time. In 1889, and again in 1890, he was elected to the Assembly, and in both sessions he filled the office with credit to himself and his constituency. He was also for five years supervisor of Groton. On November 21, 1856, he married Laura M. Conger, by whom he has had six children: Mary S., wife of Lorenzo Buckley of Columbus, O.; Eveline, who died an infant; Fred C., who died aged seven; John, who died at three; Herman C. and Herbert J. (twins), both of Groton.

Stearns, Joseph W., who is well remembered in this vicinity as having been for many years the faithful pastor of the now extinct Christian church near West Groton, was a native of Westhampton, Mass., born February 21, 1808. He was the son of Stockwell and Seviah (Wilcott) Stearns and the second of their nine children. The young life of our subject was passed in his native State, where his father was a shoemaker, and he learned to work at whatever presented itself for him to do. He educated himself and later on entered the ministry. He came to West Groton at an early day where he took the pastorate of the Christian church, and at the same time interested himself in the welfare of those about him, and was particularly active during the days of the agitation of the abolition of slavery, he being one of the most earnest advocates of that measure. More than this, his house was the refuge of escaping negroes, and no man did more to facilitate the freedom of the refugees than Mr. Stearns. His life was a success from every point of view, and he held the respect and esteem of the entire community. He died in April, 1888, aged eighty years, and a little later (September 14, 1889) his wife followed him to the grave. Joseph W. Stearns married Amanda daughter of pioneer Isaac Allen, and to them were born three children: Joseph W., now a clergyman residing in Huntersland, N. Y.; Alvin Stuart, remembered as a merchant and produce dealer, and also postmaster at West Groton, and who died April 18, 1892; and Eugene A., the enterprising quarryman and farmer of West Groton. The latter was born May 3, 1847, and now lives on a part of the old home farm of his grandsire, Isaac Allen, the site of the first Allen log cabin being only a few rods distant from Mr. Stearns's house. In 1871 Eugene A. Stearns married Sarah Jane Rockafeller, of Onondaga county. They have one child.

Smith, A. Belmont, was born in Trumansburgh April 15, 1860, and was educated in the Union School and the Academy. He is a coal dealer and insurance agent by occupation. June 22, 1893, he married Fannie Ogden of Covert, Seneca county. Mr. Smith's father, John De Motte Smith, was born in Lodi, Seneca county, December 10, 1832, was educated in Ovid Academy, Rutgers College, and graduated from Hobart College, Geneva. He studied law with Smith & Barto and was admitted to the bar. Upon the retirement of Mr. Smith, who went to Syracuse, he became a partner with Judge Henry C. Barto. He was a sound lawyer, an able advocate, and a generous foe,